Cancer Incidence and Mortality in Nebraska: 2012 June, 2015 The Nebraska Cancer Registry contains a wealth of information, not all of which is included in this report: What types of data are available? - Demographic: age at diagnosis, gender, race/ethnicity, county of residence - Medical history: date of diagnosis, primary site, cell type, stage of disease at diagnosis - Therapy: surgery, radiation therapy, chemotherapy, immunotherapy, hormone therapy - Follow up: length of survival, cause of death Who may request data from the Nebraska Cancer Registry? - Medical Researchers - Health Planners - Market Researchers - Health Care Facility Administrators - Physicians - Nurses - Health Care Facility Cancer Committees - Oncology Conference Planners and Speakers - Patient Care Evaluators - Pharmaceutical Companies - Government Officials - Concerned Citizens - Students How do I make a request? Contact the Office of Health Statistics at the Nebraska Department of Health and Human Services Division of Public Health P.O. Box 95026, Lincoln, NE 68509-5026 Phone 402-471-2180, Monday-Friday between 8 AM and 5 PM Please note: To comply with confidentiality regulations, the Nebraska Department of Health and Human Services reserves the right to limit the amount and type of data that are released in response to a request. # NEBRASKA CANCER REGISTRY 2012 ANNUAL REPORT Nebraska Department of Health and Human Services Courtney Phillips, MPA Chief Executive Officer Nebraska Department of Health and Human Services Jenifer Roberts-Johnson, JD Deputy Director, Division of Public Health > Ming Qu, MEd, PhD Administrator Epidemiology & Informatics Unit Michelle Hood Administrator Office of Health Statistics Bryan Rettig, MS Epidemiology Surveillance Coordinator Yuwei Zou, MS Health Data Coordinator Heather Jerry, MS Health Data Coordinator Carla Becker, RHIA Health Data Manager Janis Singleton Administrative Assistant Norm Nelson, MS Statistical Analyst Mengqian Li, MS Health Data Coordinator This publication was supported by Cooperative Agreement Grant Number 5U58DP000811 from the Centers for Disease Control and Prevention (CDC). Its contents are solely the responsibility of the authors and do not necessarily represent the official view of CDC. A special thank you to Nebraska Cancer Registry Advisory Committee members who provided advice and assistance to the Nebraska Cancer Registry, and also reviewed this report. # Nebraska Cancer Registry Advisory Committee Members Jane Meza, Senior Associate Dean College of Public Health University of Nebraska Medical Center Shinobu Watanabe-Galloway, PhD College of Public Health University of Nebraska Medical Center John Casey, MD Lincoln, Nebraska Stephen Dreyer, MD Fremont Area Medical Center F. William Karrer, MD Methodist Cancer Center Donna Keller, RHIT Nebraska Medical Center – (Clarkson) Nagamani Narayana, MS, DMD University of Nebraska College of Dentistry Daniel Lydiatt, MD Methodist Cancer Center Mary Meysenburg, RHIA Nebraska Methodist Hospital Julie Nielsen, RHIT, LPN Nebraska Cancer Registry Judy Gray, CTR Consultant Shelly Spencer, CTR St. Elizabeth Regional Medical Center Alan Thorson, MD, FACS Colon and Rectal Surgery University of Nebraska Medical Center Nebraska Cancer Registry Data Collection Staff Julie Nielsen, RHIT, LPN Coordinator Suzanne McKinney, CTR Tumor Registrar Adrienne Bohnencamp, RHIT, CTR Early Case Capture Data Coordinator Mary Lien, CTR Quality Assurance Coordinator # **Table of Contents** | EXECUTIVE SUMMARY | 1 | |--|----| | INTRODUCTION | 3 | | METHODOLOGY | 4 | | Data Collection and Management Confidentiality Quality Assurance | 4 | | Definitions | | | CANCER INCIDENCE IN NEBRASKA | 8 | | CANCER MORTALITY IN NEBRASKA | 16 | | INCIDENCE AND MORTALITY FOR SELECTED PRIMARY SITES | 23 | | Lung and Bronchus | 23 | | Breast (Female only) | 25 | | Colon and Rectum (Colorectal) | 27 | | Prostate | 29 | | Urinary Bladder | 31 | | Non-Hodgkin Lymphoma | 33 | | Leukemia | 35 | | Kidney and Renal Pelvis | 37 | | Melanoma of the Skin | 39 | | Pediatric Cancer | 41 | | APPENDICES | 44 | | REFERENCES | 71 | ### **EXECUTIVE SUMMARY** The Cancer Incidence and Mortality in Nebraska annual report for 2012 provides a comprehensive overview of the impact of cancer in Nebraska. The purpose of the report is to present the most recent statistics that describe cancer incidence and mortality in Nebraska, for the entire state and by county and region; in-depth analyses of selected cancer sites; and comparisons of trends between Nebraska and the United States. Findings from the report include: - Overall Cancer Incidence: In 2012, there were 8,964 diagnoses of cancer among Nebraska residents. This number is slightly lower than the number of cancers that were diagnosed in 2011 (9,174). - Cancer Incidence by Gender: In 2012, prostate, lung, and colorectal cancers were the most frequently diagnosed cases among Nebraska men, while breast, lung, and colorectal cancers were the most frequently diagnosed cases among Nebraska women. Taken together, these cancers accounted for about half of all cancer cases diagnosed among Nebraska residents in 2012. - Cancer Incidence by Age: During the past five years (2008-2012), more than half (56%) of all cancers in Nebraska occurred among people 65 years of age and older. Less than 1% were diagnosed among children and adolescents. The average age at diagnosis was 65.7 years of age. - Cancer Incidence by Site: During the past five years (2008-2012), cancers of the liver, lung, ovaries, prostate, and stomach and melanoma of the skin were diagnosed significantly less often among Nebraska residents when compared to the rest of the U.S., while colorectal and endometrial cancers were diagnosed significantly more often. - Cancer Incidence by Race: During the past decade (2003-2012), African-Americans in Nebraska were significantly more likely to be diagnosed with myeloma, colorectal, lung, pancreas, prostate, stomach, and liver cancers than were whites. Liver cancer diagnoses were also significantly more frequent among Native Americans, Asian-American/Pacific Islanders and Hispanics compared to whites. Hispanics were also more likely to be diagnosed with stomach cancer when compared with whites. - Overall Cancer Mortality: In 2012, 3,481 Nebraska residents died from cancer, which is a slight increase from the 2011 cancer death total of 3,403. This is the fourth year in a row that cancer has surpassed heart disease as Nebraska's leading cause of death. - Cancer Mortality by Site: During the past five years (2008-2012), deaths from cancers of the stomach, lung, and female breast occurred significantly less often among Nebraska residents when compared to the rest of the U.S., while deaths from invasive brain tumors occurred significantly more often. Lung cancer was the leading cause of cancer mortality in Nebraska in 2012, accounting for 25% of all cancer deaths, followed by colorectal cancer. During the past two decades, prostate and female breast cancer mortality rates in Nebraska have both declined by about 40%, which is consistent with national trends. • Cancer Incidence by County: Below are the Nebraska counties where cancer incidence during 2008-2012 was significantly different (p<.01) from the state: | | Significantly lower ▼ | Signi | ificantly higher ▲ | |-----------|------------------------------------|---------|--------------------| | County | Primary Sites | County | Primary Sites | | Brown | Female breast | Douglas | Lung & bronchus | | Cedar | Lung & bronchus, female | Madison | Prostate | | | breast, non-Hodgkin lymphoma (NHL) | | | | Cherry | Urinary bladder, melanoma | Saline | Colon & rectum | | Dawson | NHL | | | | Dodge | Melanoma | | | | Lancaster | Prostate | | | | Merrick | NHL | | | | Perkins | Female breast | | | | Pierce | Female breast, kidney & renal | | | | | pelvis | | | | Rock | Female breast | | | | Seward | Lung & bronchus | | | | Sheridan | Lung & bronchus, urinary | | | | | bladder | | | | Stanton | Lung & bronchus, prostate | | | | Wayne | Lung & bronchus | | | | York | Lung & bronchus, colon & | | | | | rectum | | | Annual Report Special Topic: The special topic for this report is pediatric cancer. For this report, pediatric cancers are defined as those cancers occurring among anyone under the age of 20. During the past five years (2008-2012), pediatric cancers accounted for 503 invasive cases and 57 benign brain and central nervous system tumors among Nebraska residents, along with 74 deaths. State and national trends of the past decade show increasing pediatric cancer incidence, although Nebraska's rates have increased more sharply than U.S. rates. ### INTRODUCTION This publication represents the 26th annual statistical summary of the Nebraska Cancer Registry (NCR) since it began collecting data in 1987. The purpose of this report is to present the registry's most recent data to the citizens of the State of Nebraska. The majority of the data cover cancer diagnoses and cancer deaths that occurred between January 1, 2012 and December 31, 2012, as well as during the past five years (January 1, 2008-December 31, 2012). The NCR was founded in 1986, when the Nebraska Unicameral authorized funding for a state cancer registry using a portion of funds generated by the state's cigarette tax. The establishment of the registry successfully combined the efforts of many Nebraska physicians, legislators, concerned citizens, and the Nebraska Medical Foundation, all of whom had worked for years toward this goal. The Nebraska Medical Foundation also helped establish the registry with financial assistance. Since 1994, the NCR has received additional funding from the Centers for Disease Control and Prevention (CDC). The NCR is managed by the Nebraska Department of Health and Human Services (DHHS) in Lincoln. However, registry data are collected and edited by NCR staff in Omaha,
under contract to the Nebraska Medical Foundation. Analysis of registry data and preparation of the annual statistical report are the responsibility of DHHS. The purpose of the registry is to gather data that describe how many Nebraska residents are diagnosed with cancer, what types of cancer they have, how far the disease has advanced at the time of diagnosis, what types of treatment they receive, and how long they survive after diagnosis. These data are put to a variety of uses both inside and outside of DHHS. Within DHHS, they are used to identify geographic patterns and long-term trends, to compare Nebraska's cancer experience with the rest of the nation, to investigate reports of possible cancer clusters, and to help plan and evaluate cancer control programs. Outside of DHHS, the registry has furnished data to many individuals, institutions, and organizations, including the North American Association of Central Cancer Registries (NAACCR), the National Cancer Institute (NCI), the American Cancer Society (ACS), CDC, and the University of Nebraska Medical Center. The NCR also contributes its data to several national cancer incidence databases (see page 5). In recognition of the accuracy and completeness of the data that it has collected, NAACCR has awarded the NCR its gold standard certificate of data quality for 18 consecutive years (1995-2012). All individual records in the cancer registry are kept in strict confidence as prescribed by both state and federal law. The NCR follows all of the privacy safeguards in the Health Insurance Portability and Accountability Act (HIPAA), although some of the procedural requirements do not apply to the registry. DHHS welcomes inquiries about cancer from the public for aggregate statistics or general information from the registry. To obtain cancer data or information about the registry not included in this report, please refer to the instructions provided inside the front cover. An electronic copy of this report is available on the DHHS website at http://dhhs.ne.gov/publichealth/Pages/ced cancer index.aspx ### **METHODOLOGY** # **Data Collection and Management** The NCR gathers data on Nebraska residents diagnosed and treated for invasive and in situ tumors. The registry does not include benign tumors (except for benign brain and other nervous system tumors, which became reportable as of January 1, 2004), benign polyps, and basal cell and squamous cell carcinomas of the skin. Information gathered from each case includes the patient's name, address, birth date, race, gender, and Social Security number; date of diagnosis; primary site of the cancer (coded according to the International Classification of Diseases for Oncology, 3rd edition [ICD-O-3]); stage of disease at diagnosis; facility where the initial diagnosis was made; basis of staging; method of diagnostic confirmation; histological type (also classified according to the ICD-O-3); and initial treatment. The registry does not actively collect follow-up information on registered cases, but most facilities provide it, and it includes the date of last contact with the patient, status of disease, type of additional treatment, and quality of survival. Death of registered cases is ascertained using death certificates available at DHHS and from the National Death Index. The registry collects information on cancer cases from every hospital in the state, excluding facilities operated by the U.S. Department of Veterans Affairs. The registry also includes Nebraska residents who are diagnosed with and/or treated for cancer out of state, as well as cases identified through pathology laboratories. outpatient treatment facilities, physician offices, and death certificates. Nebraska cancer mortality data are obtained from death certificates on file with DHHS. Mortality data are available for every Nebraska resident who dies from cancer, whether death occurs in or outside of Nebraska. The mortality data presented in this report are limited to those deaths where cancer is listed as the underlying (i.e., primary) cause of death. Causes of death are coded according to the Tenth Edition of the International Classification of Disease (ICD-10). The U.S. cancer incidence data presented in this report were compiled by CDC's National Program of Cancer Registries (NPCR) and, for benign brain and other nervous system tumors, NCI's Surveillance, Epidemiology, and End Results (SEER) Program. NPCR provides support for cancer registries in 45 states (including Nebraska), the District of Columbia, and some U.S. territories, and covers 96% of the total U.S. population. The mortality data presented in this report were compiled by the National Center for Health Statistics (NCHS) and include all cancer deaths occurring in the United States. Incidence data from NPCR and mortality data from NCHS are available through 2012. # Confidentiality All data obtained by the NCR from the medical records of individual patients are held in strict confidence by DHHS. As specified in state statute, researchers may obtain case-specific and/or patient-identifiable information from the registry by submitting a written application that describes how the data will be used for scientific study. In situations where contact with a patient or patient's family is proposed, the applicant must substantiate the need for any such contact and submit approval from an Institutional Review Board. In addition, before any individual's name can be given to a researcher, the registry will obtain permission from the individual that they are willing to be a research subject. Upon favorable review by DHHS, the applicant must also agree to maintain the confidentiality and security of the data throughout the course of the study, to destroy or return the registry data at the end of the study and to present material to the registry prior to publication to assure that no identifiable information is released. Aggregate data (i.e., statistical information) from the registry are considered open to the public and are available upon request. Details on how to obtain such data are provided inside the front cover of this report. # **Quality Assurance** The NCR and reporting facilities spend a great deal of time and energy to ensure that the information they gather is both accurate and complete, and these efforts have met with consistent success. For 18 consecutive years (1995-2012), the NCR has met all of the criteria necessary to earn the gold standard certificate of data quality awarded by NAACCR, which is the accrediting body for all U.S. and Canadian state and provincial cancer registries. These criteria include: - 1) Completeness of case ascertainment—The registry must find at least 95% of the total number of cases that are estimated to have occurred. - Completeness of information—The proportion of registry cases missing information on age at diagnosis, gender, and county of residence must be no more than 2%, and the proportion missing information on race must be no more than 3%. - 3) Data accuracy—Error rates based on edit checks of selected data items must be no greater than 1%. - 4) Timeliness—All data for a single calendar year must be submitted to NAACCR for review no more than 23 months after the year has ended. Gold standard certification also requires that all cases pass strict edits and that the proportion of registry cases found solely through a review of death certificates must be no more than 3%. Lastly, the proportion of duplicate cases in the registry must be no more than one per 1,000. Since the NCR has achieved the highest quality standards, its data are now included in several national cancer incidence databases. These databases compile information from cancer registries throughout the United States and Canada that meet the same data quality standards as the NCR. These databases include: - 1) Cancer in North America (http://www.naaccr.org) - 2) United States Cancer Statistics (http://apps.nccd.cdc.gov/uscs) - 3) Cancer Facts & Statistics (http://www.cancer.org/research/cancerfactsstatistics/index) - 4) Cancer Control PLANET (http://cancercontrolplanet.cancer.gov/) #### **Definitions** Several technical terms are used in presenting the information in this report. The following definitions are provided here to assist the reader. #### Incidence rate Incidence rate is the number of new cases of a disease that occur within a specific population during a given time period, divided by the size of the population. For example, if 10 residents of a county with 20,000 residents are diagnosed with colorectal cancer during a single year, then the incidence rate for that county for that year is .0005. Since cancer incidence rates are usually expressed per 100,000 population, this figure is then multiplied by 100,000 to yield a rate of 50 per 100,000 per year. #### Mortality rate Mortality rate is the number of deaths that occur within a specific population during a given time period, divided by the size of the population. Like incidence rates, mortality rates are usually expressed as the number of deaths per 100,000 population per year. #### Age-adjusted rate Age-adjustment is a simple mathematical procedure that makes it possible to compare rates between populations that have different age distributions, and to compare rates within a single population over time. All of the incidence and mortality rates in this report are age-adjusted using the U.S. population in 2000 as the standard. Statewide and national rates are age-adjusted using 19 age groups (<1, 1-4, 5-9, 10-14, 15-19, 20-24, 25-29, 30-34, 35-39, 40-44, 45-49, 50-54, 55-59, 60-64, 65-69, 70-74, 75-79, 80-84, 85+ years), while county and regional rates are age-adjusted using 11 age groups (<1, 1-4, 5-14, 15-24, 25-34, 35-44, 45-54, 55-64, 65-74, 75-84, 85+ years). #### Stage of Disease at Diagnosis In situ Tumors diagnosed as in situ consist of invasive cells that are growing in place. In situ tumors are confined to the cell group of
origin, and have not penetrated the supporting structure of the organ on which they arose. #### Invasive Tumors diagnosed as invasive have spread beyond the cell group of the organ where they began, and may have spread further. The organ where a malignancy began is also known as the primary site. Invasive tumors are subdivided into three categories: <u>Localized</u>--A localized invasive tumor has not spread beyond the organ where it started. <u>Regional</u>--A regional invasive tumor has spread beyond the organ where it began, by direct extension to immediately adjacent organs or tissues and/or by spread to regional lymph nodes. <u>Distant</u>--A distant invasive tumor has spread beyond the primary site to distant parts of the body. #### **Data Analysis** All of the rates presented in this report were calculated using Vintage 2013 bridged-race population estimates developed by the U.S. Census Bureau and the National Center for Health Statistics. Incidence and mortality rates for multiple years (2008-2012) (see Tables 1, 2, 5, 6, 9-20) were calculated using population estimates for the years 2008-2012 combined, while rates for 2003-2012 (see Tables 3 and 7) were calculated using population estimates for the years 2003-2012 combined. Rates that are based on more than one year of data should be interpreted as an average annual rate. All of the data presented in this report are current through December 31, 2014. However, because some cases diagnosed during or even before 2012 may not yet have been reported to the registry, the incidence data presented in this report should be considered subject to change. In addition, the incidence data reported in previous editions of this report should no longer be considered complete. Internet users should also be aware that the cancer statistics for Nebraska that are published in this report and those that are posted on non-DHHS websites (see page 5) may differ. Some discrepancies may be the result of differences in the dates at which the data were compiled. As noted above, Nebraska incidence data published in this report include all cases reported to the registry through December 31, 2014; Nebraska data available on the CDC/NPCR website include cases that were reported through November 30, 2013. With the exception of bladder cancer, in situ female breast cancer, and benign brain tumors, all of the site-specific incidence rates in this report were calculated with invasive cases only, to maintain comparability with statistics from the NPCR and other cancer registries throughout the United States. For bladder cancer, incidence rates were calculated with invasive and in situ cases combined. All incidence and mortality rates in this report were calculated per 100,000 population, and were age-adjusted according to the age distribution of the population of the United States in 2000. Statewide rates were also calculated for males and females separately, and for both sexes combined. Rates based on fewer than three events are not presented due to their unreliability. Also, the number of cases for any county with fewer than three cases is not shown in order to reduce the possibility of identifying a specific person. To evaluate the statistical significance of the differences between rates, confidence intervals for rates were calculated using the formula $CI = r + (RC \times SE)$, where CI = confidence interval, r = rate, RC = 1.96 (for 95% confidence intervals) or 2.58 (for 99% confidence intervals), and SE = standard error. The standard error for a rate was determined by dividing the rate by the square root of the number of events (cancer diagnoses or deaths). A statistically significant difference exists and is indicated in those instances where the confidence intervals of a pair of rates being compared to each other do not overlap. ### **CANCER INCIDENCE IN NEBRASKA** The Nebraska Cancer Registry recorded 8,964 diagnoses of cancer among Nebraska residents in 2012, a decrease from the 9,038 diagnoses recorded in 2011. The 2012 number translates into an incidence rate of 433.1 cases per 100,000 population. By primary site, cancers of the lung, breast, prostate, colon and rectum occurred most frequently, accounting for about half (49.8%) of all diagnoses. Recent registry experience suggests that as the registry continues to record cases, the final count for 2012 will probably increase by 100 to 300 cases. Table 1 presents the number and rate of cancers diagnosed among Nebraska residents during 2012 and 2008-2012, for all sites combined and for cancers of specific sites. The most current estimates of U.S. cancer incidence, which cover the years 2008-2012, are also included. Comparison of the most recent state and national incidence rates for the past five years shows significant differences (p<.01) for cancers of the prostate, lung, stomach, liver, and ovaries and melanoma of the skin (Nebraska rates lower than the U.S.) and for colorectal cancer and invasive brain tumors (Nebraska rates higher than the U.S.). Table 2 presents the number of cancers diagnosed in Nebraska during 2008-2012 by age at diagnosis. Table 3 presents Nebraska incidence data by race and ethnicity for the years 2003-2012. Table 4 presents the number of cancers diagnosed and incidence rates for 2012 and 2008-2012 by county of residence, with comparable Nebraska and U.S. rates included. The graph below presents the annual incidence rates for all cancers for Nebraska and the United States since 2002. Cancer (All Sites) Incidence Rates, Nebraska & U.S. (2002-2012) # **TABLE 1: Cancer Incidence** Number of Cases and Rates, by Selected Primary Site and Gender Nebraska (2012 and 2008-2012) & U.S. (2008-2012) | | | | NEBR
20 | ASKA
12 | | | | | NEBR.
2008- | | | | | U.S.
2008-2012 | <u>></u> | |-----------------------------------|-----------|-------------|------------|--------------|-----------|-------------|-----------|------------|----------------|-------------|------------|-------------|--------------|-------------------|---------------| | Site | Ma
No. | ale
Rate | Fen
No. | nale
Rate | To
No. | tal
Rate | Ma
No. | le
Rate | Fem
No. | ale
Rate | Tot
No. | tal
Rate | Male
Rate | Female
Rate | Total
Rate | | All Sites | 4,627 | 483.2 | 4,337 | 398.5 | 8,964 | 433.1 | 23,049 | 502.0 | 22,242 | 417.3 | 45,292 | 451.9 | 522.8 | 418.8 | 461.9 | | Oral Cavity & Pharynx | 142 | 14.2 | 63 | 5.6 | 205 | 9.6 | 775 | 16.3 | 351 | 6.4 | 1,126 | 11.0 | 16.9 | 6.3 | 11.3 | | Esophagus | 97 | 10.0 | 20 | 1.7 | 117 | 5.5 | 421 | 8.9 | 102 | 1.8 | 523 | 5.1 | 8.3 | 1.8 | 4.7 | | Stomach | 60 | 6.1 | 25 | 2.2 | 85 | 4.0 | 348 | 7.7 | 172 | 3.1 | 520 | 5.1 | 9.2 | 4.6 | 6.6 | | Small Intestine | 29 | 2.9 | 11 | 1.0 | 40 | 1.9 | 125 | 2.7 | 77 | 1.4 | 202 | 2.0 | 2.6 | 1.9 | 2.2 | | Colon & Rectum (Colorectal) | 466 | 49.8 | 419 | 37.3 | 885 | 43.0 | 2,359 | 52.0 | 2,308 | 41.1 | 4,667 | 46.1 | 48.3 | 36.6 | 41.9 | | Liver & Intrahepatic Bile
Duct | 88 | 8.5 | 28 | 2.5 | 116 | 5.2 | 402 | 8.4 | 153 | 2.9 | 556 | 5.4 | 11.4 | 3.9 | 7.4 | | Pancreas | 149 | 15.7 | 122 | 10.5 | 271 | 12.9 | 622 | 13.5 | 593 | 10.4 | 1,215 | 11.9 | 14.0 | 10.9 | 12.3 | | Larynx | 60 | 5.8 | 12 | 1.1 | 72 | 3.3 | 270 | 5.6 | 69 | 1.3 | 339 | 3.3 | 6.3 | 1.4 | 3.6 | | Lung & Bronchus | 670 | 70.8 | 562 | 49.8 | 1,232 | 59.1 | 3,187 | 70.8 | 2,741 | 50.0 | 5,928 | 58.9 | 76.6 | 54.1 | 63.7 | | Soft Tissue | 41 | 4.5 | 30 | 2.6 | 71 | 3.5 | 173 | 3.8 | 135 | 2.6 | 308 | 3.1 | 3.9 | 2.8 | 3.3 | | Melanoma of the Skin | 206 | 21.3 | 150 | 15.0 | 356 | 17.6 | 987 | 21.7 | 794 | 16.1 | 1,781 | 18.4 | 25.5 | 16.0 | 19.9 | | Breast (invasive cases only) | 9 | 0.9 | 1,275 | 118.2 | 1,284 | 62.5 | 57 | 1.3 | 6,415 | 122.7 | 6,472 | 65.3 | 1.4 | 123.0 | 66.3 | | Uterine Cervix | | | 58 | 6.7 | | | | | 303 | 6.9 | | | | 7.7 | | | Uterine Corpus &
Unspecified | | | 288 | 25.9 | | | | | 1,407 | 26.2 | | | | 25.3 | | **TABLE 1 (continued): Cancer Incidence** | | | I | NEBRA
201 | | | | | | NEBRA
2008-2 | _ | | | 2 | U.S.
2008-2012 | ! | |--|-----------|-------------|--------------|--------------|-----------|--------------|-----------|-------------|-----------------|-------------|-------|-------------|--------------|-------------------|---------------| | Site | Ma
No. | ale
Rate | Fer
No. | male
Rate | To
No. | otal
Rate | Ma
No. | ale
Rate | Fem
No. | ale
Rate | To | tal
Rate | Male
Rate | Female
Rate | Total
Rate | | Ovary | | | 116 | 10.8 | | | | | 561 | 10.5 | | | | 11.8 | | | Prostate | 1,068 | 106.4 | | | | | 5,954 | 125.7 | | | | | 131.9 | | | | Testis | 60 | 6.8 | | | | | 282 | 6.4 | | | | | 5.5 | | | | Urinary Bladder | 313 | 34.2 | 93 | 8.4 | 406 | 19.5 | 1,531 | 34.8 | 465 | 8.2 | 1,996 | 19.8 | 36.5 | 9.0 | 20.8 | | Kidney & Renal Pelvis | 194 | 19.7 | 115 | 10.7 | 309 | 14.8 | 1,029 | 21.8 | 627 | 11.8 | 1,656 | 16.5 | 21.5 | 11.3 | 16.0 | | Brain & Other Nervous System (invasive cases only) | 74 | 8.1 | 57 | 5.5 | 131 | 6.8 | 381 | 8.4 | 326 | 6.4 | 707 | 7.4 | 7.8 | 5.6 | 6.6 | | Thyroid Gland | 70 | 7.6 | 199 | 21.0 | 269 | 14.3 | 293 | 6.3 | 969 | 21.0 | 1,262 | 13.7 | 6.8 | 20.2 | 13.6 | | Hodgkin Lymphoma | 28 | 3.1 | 24 | 2.7 | 52 | 2.9 | 160 | 3.5 | 126 | 2.8 | 286 | 3.1 | 3.1 | 2.4 | 2.8 | | Non-Hodgkin Lymphoma | 199 | 21.3 | 187 | 16.5 | 386 | 18.6 | 1,048 | 23.2 | 968 | 17.7 | 2,016 | 20.1 | 23.2 | 16.0 | 19.2 | | Myeloma | 84 | 8.9 | 49 | 4.2 | 133 | 6.3 | 357 | 7.9 | 272 | 4.8 | 629 | 6.2 | 7.7 | 5.1 | 6.2 | | Leukemia | 161 | 17.5 | 105 | 9.2 | 266 | 13.2 | 751 | 16.7 | 574 | 10.3 | 1,325 | 13.2 | 17.0 | 10.4 | 13.3 | | Brain & Other Nervous System (benign & uncertain cases only) | 71 | 7.5 | 102 | 9.4 | 173 | 8.5 | 329 | 7.1 | 594 | 11.6 | 923 | 9.5 | 8.1 | 14.0 | 11.3 | | Breast (in situ cases only) | 1 | 0.1 | 292 | 27.9 | 293 | 14.4 | 5 | 0.1 | 1,469 | 29.1 | 1,474 |
15.2 | 0.2 | 31.0 | 16.4 | Total rates are per 100,000 population and are age-adjusted to the 2000 U.S. population Gender-specific rates are per 100,000 male or female population and are age-adjusted to the 2000 U.S. population # TABLE 2: Cancer Incidence Number of Cases and Percentage Distribution, by Selected Primary Site and Age at Diagnosis Nebraska (2008-2012) | | <u>0-17 Yr</u> | <u>s.</u> | <u>18-44 Y</u> | rs. | 45-64 Y | rs. | <u>65+ Yr</u> | <u>s.</u> | <u>TOTA</u> | <u>.L</u> | |---|----------------|-----------|----------------|----------|---------|----------|---------------|-----------|-------------|-----------| | | Number | <u>%</u> | Number | <u>%</u> | Number | <u>%</u> | Number | <u>%</u> | Number | <u>%</u> | | All Sites | 427 | 0.9 | 3,175 | 7.0 | 16,164 | 35.7 | 25,526 | 56.4 | 45,292 | 100.0 | | Oral Cavity & Pharynx | 3 | 0.3 | 71 | 6.3 | 515 | 45.7 | 537 | 47.7 | 1,126 | 100.0 | | Esophagus | 0 | 0.0 | 12 | 2.3 | 201 | 38.4 | 310 | 59.3 | 523 | 100.0 | | Stomach | 0 | 0.0 | 27 | 5.2 | 173 | 33.3 | 320 | 61.5 | 520 | 100.0 | | Small Intestine | 0 | 0.0 | 11 | 5.4 | 87 | 43.1 | 104 | 51.5 | 202 | 100.0 | | Colon & Rectum (Colorectal) | 2 | 0.0 | 200 | 4.3 | 1,410 | 30.2 | 3,055 | 65.5 | 4,667 | 100.0 | | Liver & Intrahepatic Bile Duct | 5 | 0.9 | 22 | 4.0 | 256 | 46.0 | 273 | 49.1 | 556 | 100.0 | | Pancreas | 1 | 0.1 | 20 | 1.6 | 359 | 29.5 | 835 | 68.7 | 1,215 | 100.0 | | Larynx | 0 | 0.0 | 6 | 1.8 | 160 | 47.2 | 173 | 51.0 | 339 | 100.0 | | Lung & Bronchus | 0 | 0.0 | 70 | 1.2 | 1,685 | 28.4 | 4,173 | 70.4 | 5,928 | 100.0 | | Soft Tissue | 18 | 5.8 | 60 | 19.5 | 110 | 35.7 | 120 | 39.0 | 308 | 100.0 | | Melanoma of the Skin | 2 | 0.1 | 300 | 16.8 | 734 | 41.2 | 745 | 41.8 | 1,781 | 100.0 | | Female Breast (invasive cases only) | 0 | 0.0 | 593 | 9.2 | 2,850 | 44.4 | 2,972 | 46.3 | 6,415 | 100.0 | | Uterine Cervix | 1 | 0.3 | 136 | 44.9 | 119 | 39.3 | 47 | 15.5 | 303 | 100.0 | | Uterine Corpus & Unspecified | 0 | 0.0 | 96 | 6.8 | 752 | 53.4 | 559 | 39.7 | 1,407 | 100.0 | | Ovary | 3 | 0.5 | 54 | 9.6 | 230 | 41.0 | 274 | 48.8 | 561 | 100.0 | | Prostate | 0 | 0.0 | 14 | 0.2 | 2,406 | 40.4 | 3,534 | 59.4 | 5,954 | 100.0 | | Testis | 9 | 3.2 | 210 | 74.5 | 56 | 19.9 | 7 | 2.5 | 282 | 100.0 | | Urinary Bladder | 0 | 0.0 | 38 | 1.9 | 447 | 22.4 | 1,511 | 75.7 | 1,996 | 100.0 | | Kidney & Renal Pelvis | 24 | 1.4 | 104 | 6.3 | 694 | 41.9 | 834 | 50.4 | 1,656 | 100.0 | | Brain & Other Nervous System (invasive cases only) | 101 | 14.3 | 114 | 16.1 | 208 | 29.4 | 284 | 40.2 | 707 | 100.0 | | Thyroid Gland | 17 | 1.3 | 430 | 34.1 | 557 | 44.1 | 258 | 20.4 | 1,262 | 100.0 | | Hodgkin Lymphoma | 36 | 12.6 | 133 | 46.5 | 71 | 24.8 | 46 | 16.1 | 286 | 100.0 | | Non-Hodgkin Lymphoma | 28 | 1.4 | 140 | 6.9 | 629 | 31.2 | 1,219 | 60.5 | 2,016 | 100.0 | | Myeloma | 0 | 0.0 | 16 | 2.5 | 208 | 33.1 | 405 | 64.4 | 629 | 100.0 | | Leukemia | 98 | 7.4 | 112 | 8.5 | 361 | 27.2 | 754 | 56.9 | 1,325 | 100.0 | | Brain & Other Nervous System (benign & uncertain cases) | 44 | 4.8 | 145 | 15.7 | 365 | 39.5 | 369 | 40.0 | 923 | 100.0 | | Female Breast (in situ cases only) | 0 | 0.0 | 132 | 9.0 | 779 | 53.0 | 558 | 38.0 | 1,469 | 100.0 | NOTE: Due to rounding, percentages may not sum to 100.0. TABLE 3: Cancer Incidence Number of Cases and Rates, All Sites and Top Ten Primary Sites, by Race and Ethnicity Nebraska (2003-2012) | ļ | | White | | Africa | n-American | | <u>N</u> ativ | e American | | Asian/Pa | acific Island | er | H | ispanic | | |------|------------------------------------|--------|-------|--------------------------------------|------------|-------|--------------------------------------|------------|-------|--------------------------------------|---------------|-------|--------------------------------------|---------|-------------| | | <u>Site</u> | Number | Rate | <u>Site</u> | Number | Rate | Site | Number | Rate | <u>Site</u> | Number | Rate | Site | Number | <u>Rate</u> | | | All Sites | 85,366 | 461.9 | All Sites | 2,776 | 506.0 | All Sites | 372 | 340.9 | All Sites | 546 | 284.4 | All Sites | 1,597 | 273.6 | | Rank | | | | | | | | | | | | | | | | | 1 | Female
Breast | 11,934 | 123.7 | Prostate | 459 | 187.0 | Female
Breast | 58 | 87.1 | Female
Breast | 76 | 61.8 | Female
Breast | 196 | 61.3 | | 2 | Prostate | 11,850 | 138.6 | Lung &
Bronchus | 420 | 82.4 | Lung &
Bronchus | 44 | 55.3 | Colon &
Rectum | 76 | 44.7 | Prostate | 156 | 72.9 | | 3 | Lung &
Bronchus | 11,472 | 61.6 | Female
Breast | 375 | 122.4 | Colon &
Rectum | 39 | 36.3 | Lung &
Bronchus | 71 | 39.8 | Colon &
Rectum | 139 | 28.2 | | 4 | Colon &
Rectum | 9,524 | 50.4 | Colon &
Rectum | 325 | 65.8 | Kidney &
Renal
Pelvis | 33 | 26.8 | Prostate | 42 | 62.7 | Lung &
Bronchus | 121 | 29.3 | | 5 | Urinary
Bladder | 3,914 | 20.7 | Kidney &
Renal
Pelvis | 111 | 20.5 | Prostate | 24 | 58.0 | Liver &
Intrahepatic
Bile Duct | 32 | 16.2 | Kidney &
Renal
Pelvis | 92 | 14.9 | | 6 | Non-
Hodgkin
Lymphoma | 3,803 | 20.6 | Pancreas | 90 | 17.8 | Non-
Hodgkin
Lymphoma | 18 | 11.5 | Thyroid | 32 | 10.0 | Thyroid | 88 | 10.3 | | 7 | Melanoma | 2,984 | 16.8 | Non-
Hodgkin
Lymphoma | 86 | 14.7 | Liver &
Intrahepatic
Bile Duct | 17 | 15.0 | Oral Cavity
& Pharynx | 25 | 12.2 | Non-
Hodgkin
Lymphoma | 76 | 12.4 | | 8 | Kidney &
Renal
Pelvis | 2,868 | 15.5 | Liver &
Intrahepatic
Bile Duct | 81 | 12.9 | Oral Cavity
& Pharynx | 11 | 10.9 | Non-
Hodgkin
Lymphoma | 22 | 10.0 | Leukemia | 68 | 6.3 | | 9 | Uterine
Corpus &
Unspecified | 2,665 | 27.1 | Myeloma | 70 | 13.5 | Leukemia | 10 | 4.8 | Kidney &
Renal
Pelvis | 14 | 8.3 | Liver &
Intrahepatic
Bile Duct | 54 | 10.9 | | 10 | Leukemia | 2,582 | 14.0 | Urinary
Bladder | 67 | 13.6 | Ovary | 9 | 16.4 | Leukemia | 14 | 5.7 | Stomach | 53 | 9.4 | Rates are per 100,000 population, excluding gender-specific sites (prostate, female breast, ovary), which are per 100,000 male or female population. All rates are age-adjusted to the 2000 U.S. population. # TABLE 4: Cancer (All Sites) Incidence Number of Cases and Rates, by County of Residence Nebraska (2012 and 2008-2012) & U.S. (2012 and 2008-2012) | | | <u>2012</u> | 2 | 2008-2012 | |--|--|---|--|--| | | # Cases | Rate | # Cases | Rate | | U.S. | 1,529,078 | 440.3 | 7,736,682 | 461.9 | | NEBRASKA | 8,964 | 433.1 | 45,291 | 451.9 | | NEBRASKA COUNTY ADAMS ANTELOPE ARTHUR BANNER BLAINE BOONE BOX BUTTE BOYD BROWN BUFFALO BURT BUTLER CASS CEDAR CHASE CHERRY CHEYENNE CLAY COLFAX CUMING CUSTER DAKOTA DAWES DAWSON DEUEL DIXON DODGE DOUGLAS DUNDY FILLMORE FRANKLIN FRONTIER FURNAS | 8,964 173 45 0 * 3 43 60 16 21 209 53 46 143 36 24 38 51 44 59 43 60 87 45 96 11 33 234 2,362 16 43 16 14 41 | 433.1 460.6 466.4 0.0 * 315.4 604.1 468.1 416.1 468.6 431.6 488.8 403.6 478.2 255.0 423.9 497.9 414.3 513.5 510.1 314.9 397.4 416.9 409.2 349.8 349.2 391.5 493.1 459.3 470.2 472.2 277.6 361.6 593.7 | 912
232
6
12
12
207
307
67
94
1,031
267
240
709
225
139
168
269
225
229
252
348
412
199
561
65
183
1,192
11,865
66
188
92
85
189 | 451.9 493.8 △ 482.3 179.0 ▼ 203.3 ▼ 383.0 518.5 442.2 385.3 364.3 ∇ 447.4 497.2 406.4 482.5 337.7 ▼ 469.0 404.1 439.1 518.9 400.8 378.4 ▼ 442.5 404.3 ∇ 378.0 ∇ 419.3 410.6 447.8 493.6 △ 482.8 ▲ 424.2 441.3 342.3 ▼ 462.3 498.6 | | GAGE
GARDEN | 144
18 | 456.4
467.3 | 737
80 | 470.2
424.6 | | GARFIELD
GOSPER | 16
10 | 444.8
315.1 | 85
69 | 490.9
441.1 | | GRANT
GREELEY
HALL
HAMILTON
HARLAN
HAYES
HITCHCOCK
HOLT | 4
16
313
59
20
4
30
66 | 665.6
420.2
476.4
513.0
326.0
199.3 ∇
761.3 △
421.6 | 17
88
1,556
244
127
24
120
313 | 474.5
428.6
488.9△
422.4
455.5
306.7∇
514.4
412.3 | | HOOKER
HOWARD
JEFFERSON | 9
40
47 | 676.7
471.3
396.8 | 34
196
233 | 463.9
466.5
387.5∇ | TABLE 4 (continued): Cancer (All Sites) Incidence | | 20 | <u>012</u> | <u>2008</u> · | -2012 | |-------------|---------|------------|---------------|---------| | | # Cases | Rate | # Cases | Rate | | COUNTY | | | | | | JOHNSON | 32 | 445.0 | 158 | 441.8 | | KEARNEY | 38 | 481.5 | 195 | 444.5 | | KEITH | 48 | 346.6 | 264 | 422.9 | | KEYA PAHA | 8 | 590.3 | 25 | 374.0 | | KIMBALL | 26 | 426.0 | 124 | 414.4 | | KNOX | 56 | 449.8 | 303 | 465.8 | | LANCASTER | 1,147 | 399.4∇ | 5,910 | 432.9∇ | | LINCOLN | 231 | 517.1△ | 1,046 | 476.5 | | LOGAN | 4 | 351.7 | 27 | 502.9 | | LOUP | 7 | 549.9 | 34 | 618.5 | | McPHERSON | * | * | 8 | 197.8▼ | | MADISON | 175 | 417.3 | 964 | 475.7 | | MERRICK | 43 | 385.1 | 244 | 459.7 | | MORRILL | 33 | 469.1 | 153 | 448.3 | | NANCE | 15 | 253.2▼ | 112 | 410.5 | | NEMAHA | 46 | 506.4 | 202 | 421.3 | | NUCKOLLS | 29 | 429.6 | 161
 432.7 | | OTOE | 86 | 419.0 | 428 | 411.6 | | PAWNEE | 22 | 469.8 | 104 | 427.8 | | PERKINS | 11 | 283.6 | 73 | 328.7▼ | | PHELPS | 46 | 369.7 | 259 | 422.6 | | PIERCE | 39 | 419.1 | 205 | 433.2 | | PLATTE | 148 | 384.1 | 806 | 432.1 | | POLK | 33 | 419.9 | 171 | 413.5 | | RED WILLOW | 65 | 423.9 | 337 | 442.1 | | RICHARDSON | 49 | 362.3 | 295 | 452.4 | | ROCK | 11 | 541.9 | 56 | 504.6 | | SALINE | 90 | 567.9△ | 428 | 532.7 ▲ | | SARPY | 676 | 465.1 | 3,112 | 471.4 | | SAUNDERS | 113 | 412.6 | 569 | 438.8 | | SCOTTSBLUFF | 161 | 343.0▼ | 982 | 423.2 | | SEWARD | 86 | 430.8 | 449 | 454.9 | | SHERIDAN | 24 | 296.8∇ | 145 | 363.1 ▼ | | SHERMAN | 16 | 380.8 | 103 | 414.5 | | SIOUX | 6 | 300.4 | 20 | 186.4▼ | | STANTON | 15 | 196.1 ▼ | 81 | 223.6▼ | | THAYER | 41 | 449.3 | 204 | 445.5 | | THOMAS | 6 | 649.2 | 28 | 504.7 | | THURSTON | 40 | 590.1 | 151 | 455.8 | | VALLEY | 19 | 327.5 | 121 | 347.9▼ | | WASHINGTON | 113 | 444.8 | 524 | 438.3 | | WAYNE | 38 | 388.5 | 194 | 392.2∇ | | WEBSTER | 21 | 365.5 | 155 | 503.7 | | WHEELER | 7 | 502.4 | 24 | 375.9 | | YORK | 80 | 430.7 | 366 | 398.3∇ | ^{*}Number and rate are not shown if based on fewer than three cases Rates are per 100,000 population and are age-adjusted to the 2000 U.S. population [∇] county rate is significantly lower than the state rate (95% confidence level) [▼] county rate is significantly lower than the state rate (99% confidence level) [△]county rate is significantly higher than the state rate (95% confidence level) [▲] county rate is significantly higher than the state rate (99% confidence level) This page intentionally left blank. ### **CANCER MORTALITY IN NEBRASKA** In 2012, 3,481 Nebraska residents died from cancer, a number that translates into a rate of 164.7 cancer deaths per 100,000 population. These figures represent an increase from the state's 2011 figures of 3,403 (cancer deaths) and 164.2 (cancer mortality rate). For the fourth consecutive year, cancer was the leading cause of mortality among Nebraska residents in 2012, surpassing heart disease by 176 deaths. By primary site, cancers of the lung, breast, prostate, colon and rectum accounted for just under half (48.2%) of Nebraska's cancer deaths in 2012. Table 5 presents the number and rate of cancer deaths that occurred among Nebraska residents during 2012 and 2008-2012, for all sites combined and for specific sites. The most recent U.S. cancer mortality rates, which cover the years 2008 through 2012, are also included. Comparison of the most recent state and national mortality rates for the past five years shows significant differences (p<.01) for cancers of the stomach, lung, and female breast (Nebraska rates lower than the U.S.) and for brain and central nervous system tumors (Nebraska rates higher than the U.S.). Table 6 presents the number of Nebraska cancer deaths during 2008-2012 by age at death. Table 7 presents Nebraska cancer mortality data by race and ethnicity for the years 2003-2012. Table 8 presents the number of cancer deaths and mortality rates for 2012 and 2008-2012 by county of residence, with comparable state and U.S. rates included. The graph below shows the annual mortality rates for cancer for Nebraska and the U.S. since 2002. # Cancer (All Sites) Mortality Rates, Nebraska & U.S. (2002-2012) # **TABLE 5: Cancer Mortality** Number of Deaths and Rates, by Selected Primary Site and Gender Nebraska (2012 and 2008-2012) & U.S. (2008-2012) | | | | NEBR
20 | ASKA
12 | | | | NEBRASKA
2008-2012 | | | | | | U.S.
2008-2012 | | | | |--------------------------------|-----------|-------------|------------|--------------|-----------|--------------|-----------|-----------------------|------------|--------------|------------|------------|--------------|-------------------|---------------|--|--| | Site | Ma
No. | ale
Rate | Fen
No. | nale
Rate | To
No. | otal
Rate | Ma
No. | ale
Rate | Fen
No. | nale
Rate | Tot
No. | al
Rate | Male
Rate | Female
Rate | Total
Rate | | | | All Sites | 1,832 | 198.3 | 1,649 | 140.7 | 3,481 | 164.7 | 8,943 | 200.8 | 8,091 | 140.7 | 17,034 | 165.9 | 207.9 | 145.4 | 171.2 | | | | Oral Cavity & Pharynx | 31 | 3.1 | 16 | 1.3 | 47 | 2.1 | 163 | 3.5 | 94 | 1.6 | 257 | 2.5 | 3.8 | 1.4 | 2.5 | | | | Esophagus | 83 | 8.6 | 18 | 1.4 | 101 | 4.7 | 384 | 8.3 | 90 | 1.6 | 474 | 4.6 | 7.5 | 1.5 | 4.2 | | | | Stomach | 30 | 3.2 | 13 | 1.1 | 43 | 2.0 | 156 | 3.4 | 90 | 1.5 | 246 | 2.4 | 4.6 | 2.4 | 3.4 | | | | Colon & Rectum (Colorectal) | 163 | 17.6 | 178 | 14.4 | 341 | 15.9 | 887 | 19.8 | 876 | 14.6 | 1,763 | 16.9 | 18.6 | 13.1 | 15.5 | | | | Liver & Intrahepatic Bile Duct | 66 | 6.7 | 32 | 3.0 | 98 | 4.6 | 313 | 6.6 | 158 | 2.8 | 471 | 4.6 | 8.8 | 3.5 | 6.0 | | | | Pancreas | 143 | 15.1 | 102 | 8.7 | 245 | 11.6 | 546 | 12.0 | 544 | 9.4 | 1,090 | 10.6 | 12.6 | 9.6 | 10.9 | | | | Lung & Bronchus | 486 | 52.6 | 419 | 36.3 | 905 | 43.3 | 2,468 | 55.4 | 1,995 | 35.5 | 4,463 | 44.1 | 59.8 | 37.8 | 47.2 | | | | Melanoma of the Skin | 42 | 4.7 | 25 | 2.3 | 67 | 3.4 | 192 | 4.3 | 123 | 2.2 | 315 | 3.1 | 4.1 | 1.7 | 2.7 | | | | Breast | 1 | 0.1 | 245 | 21.2 | 246 | 11.7 | 9 | 0.2 | 1,118 | 19.7 | 1,127 | 10.9 | 0.3 | 21.9 | 12.2 | | | | Uterine Cervix | | | 17 | 1.8 | | | | | 94 | 1.9 | | | | 2.3 | | | | **TABLE 5 (continued): Cancer Mortality** | | | | | RASKA
012 | | | | | | RASKA
-2012 | | | | U.S.
2008-2012 | | |------------------------------|----------|-------------|------------|--------------|-----------|--------------|-----------|-------------|------------|----------------|-----------|-------------|--------------|-------------------|---------------| | Site | M
No. | ale
Rate | Fer
No. | nale
Rate | To
No. | otal
Rate | Ma
No. | ale
Rate | Fer
No. | nale
Rate | To
No. | tal
Rate | Male
Rate | Female
Rate | Total
Rate | | Uterine Corpus & Unspecified | | | 52 | 4.7 | | | | | 247 | 4.3 | | | | 4.4 | | | Ovary | | | 74 | 6.7 | | | | | 392 | 7.0 | | | | 7.7 | | | Prostate | 190 | 21.4 | | | | | 930 | 22.0 | | | | | 21.4 | | | | Kidney & Renal Pelvis | 55 | 5.8 | 34 | 2.7 | 89 | 4.1 | 300 | 6.5 | 160 | 2.7 | 460 | 4.4 | 5.7 | 2.5 | 3.9 | | Urinary Bladder | 60 | 6.7 | 28 | 2.2 | 88 | 4.0 | 299 | 7.0 | 127 | 2.0 | 426 | 4.0 | 7.7 | 2.2 | 4.4 | | Brain & Other Nervous System | 56 | 6.2 | 41 | 3.5 | 97 | 4.8 | 274 | 6.1 | 228 | 4.2 | 502 | 5.1 | 5.3 | 3.5 | 4.3 | | Thyroid | 6 | 0.6 | 10 | 0.7 | 16 | 0.7 | 29 | 0.6 | 28 | 0.4 | 57 | 0.5 | 0.5 | 0.5 | 0.5 | | Hodgkin Lymphoma | 1 | 0.1 | 4 | 0.3 | 5 | 0.2 | 30 | 0.7 | 14 | 0.2 | 44 | 0.5 | 0.5 | 0.3 | 0.4 | | Non-Hodgkin Lymphoma | 68 | 7.5 | 48 | 3.8 | 116 | 5.4 | 346 | 7.9 | 307 | 5.0 | 653 | 6.3 | 7.9 | 4.8 | 6.2 | | Leukemia | 95 | 10.7 | 72 | 6.0 | 167 | 8.1 | 417 | 9.5 | 311 | 5.3 | 728 | 7.1 | 9.4 | 5.2 | 7.0 | | Myeloma | 51 | 5.5 | 31 | 2.5 | 82 | 3.8 | 196 | 4.4 | 153 | 2.5 | 349 | 3.3 | 4.2 | 2.7 | 3.3 | Total rates are per 100,000 population and are age-adjusted to the 2000 U.S. population Gender-specific rates are per 100,000 male or female population and are age-adjusted to the 2000 U.S. population # TABLE 6: Cancer Mortality Number of Deaths and Percentage Distribution, by Selected Primary Site and Age at Death Nebraska (2008-2012) | | <u>0-17 Yr</u> | 'S. | <u>18-44 Y</u> | rs. | 45-64 Y | rs. | <u>65+ Yı</u> | <u>'s</u> | TOTA | <u>.L</u> | |--------------------------------|----------------|----------|----------------|----------|---------|----------|---------------|-----------|---------------|-----------| | | Number | <u>%</u> | Number | <u>%</u> | Number | <u>%</u> | Number | <u>%</u> | <u>Number</u> | <u>%</u> | | All Sites | 66 | 0.4 | 421 | 2.5 | 4,242 | 24.9 | 12,305 | 72.2 | 17,034 | 100.0 | | Oral Cavity & Pharynx | 0 | 0.0 | 7 | 2.7 | 90 | 35.0 | 160 | 62.3 | 257 | 100.0 | | Esophagus | 0 | 0.0 | 8 | 1.7 | 157 | 33.1 | 309 | 65.2 | 474 | 100.0 | | Stomach | 0 | 0.0 | 12 | 4.9 | 76 | 30.9 | 158 | 64.2 | 246 | 100.0 | | Colon & Rectum (Colorectal) | 0 | 0.0 | 29 | 1.6 | 417 | 23.7 | 1,317 | 74.7 | 1,763 | 100.0 | | Liver & Intrahepatic Bile Duct | 0 | 0.0 | 13 | 2.8 | 181 | 38.4 | 277 | 58.8 | 471 | 100.0 | | Pancreas | 0 | 0.0 | 8 | 0.7 | 267 | 24.5 | 815 | 74.8 | 1,090 | 100.0 | | Lung & Bronchus | 0 | 0.0 | 32 | 0.7 | 1,121 | 25.1 | 3,310 | 74.2 | 4,463 | 100.0 | | Melanoma of the Skin | 0 | 0.0 | 30 | 9.5 | 111 | 35.2 | 174 | 55.2 | 315 | 100.0 | | Female Breast | 0 | 0.0 | 53 | 4.7 | 348 | 30.9 | 726 | 64.4 | 1127 | 100.0 | | Uterine Cervix | 0 | 0.0 | 23 | 24.5 | 43 | 45.7 | 28 | 29.8 | 94 | 100.0 | | Uterine Corpus & Unspecified | 0 | 0.0 | 5 | 2.0 | 64 | 25.9 | 178 | 72.1 | 247 | 100.0 | | Ovary | 0 | 0.0 | 13 | 3.3 | 130 | 33.2 | 249 | 63.5 | 392 | 100.0 | | Prostate | 0 | 0.0 | 2 | 0.2 | 81 | 8.7 | 847 | 91.1 | 930 | 100.0 | | Kidney & Renal Pelvis | 3 | 0.7 | 7 | 1.5 | 150 | 32.6 | 300 | 65.2 | 460 | 100.0 | | Urinary Bladder | 0 | 0.0 | 2 | 0.5 | 49 | 11.5 | 375 | 88.0 | 426 | 100.0 | | Brain & Other Nervous System | 23 | 4.6 | 52 | 10.4 | 159 | 31.7 | 268 | 53.4 | 502 | 100.0 | | Thyroid | 0 | 0.0 | 1 | 1.8 | 13 | 22.8 | 43 | 75.4 | 57 | 100.0 | | Hodgkin Lymphoma | 0 | 0.0 | 5 | 11.4 | 19 | 43.2 | 20 | 45.5 | 44 | 100.0 | | Non-Hodgkin Lymphoma | 3 | 0.5 | 25 | 3.8 | 106 | 16.2 | 519 | 79.5 | 653 | 100.0 | | Leukemia | 15 | 2.1 | 31 | 4.3 | 139 | 19.1 | 543 | 74.6 | 728 | 100.0 | | Myeloma | 0 | 0.0 | 1 | 0.3 | 72 | 20.6 | 276 | 79.1 | 349 | 100.0 | NOTE: Due to rounding, percentages may not sum to 100.0. **TABLE 7: Cancer Mortality** Number of Deaths and Rates, All Sites and Top Ten Primary Sites, by Race and Ethnicity Nebraska (2003-2012) | | | White | | Africa | n-American | | Native | e American | | Asian/P | acific Island | ler | <u>H</u> | ispanic | | |-------------|-----------------------------|--------|-------|--------------------------------------|------------|-------|--------------------------------------|------------|-------|--------------------------------------
---------------|-------|--------------------------------------|---------|-------------| | | <u>Site</u> | Number | Rate | <u>Site</u> | Number | Rate | <u>Site</u> | Number | Rate | <u>Site</u> | Number | Rate | Site | Number | <u>Rate</u> | | | All Sites | 32,332 | 169.0 | All Sites | 1,134 | 231.4 | All Sites | 156 | 176.7 | All Sites | 178 | 110.5 | All Sites | 477 | 105.0 | | <u>Rank</u> | | | | | | | | | | | | | | | | | 1 | Lung &
Bronchus | 8,518 | 45.3 | Lung &
Bronchus | 335 | 69.4 | Lung &
Bronchus | 45 | 59.1 | Lung &
Bronchus | 42 | 24.6 | Lung &
Bronchus | 77 | 19.6 | | 2 | Colon &
Rectum | 3,446 | 17.6 | Colon &
Rectum | 129 | 29.1 | Colon &
Rectum | 16 | 14.4 | Liver &
Intrahepatic
Bile Duct | 30 | 14.0 | Female
Breast | 39 | 14.9 | | 3 | Female
Breast | 2,204 | 20.8 | Female
Breast | 85 | 28.7 | Female
Breast | 11 | 18.6 | Colon &
Rectum | 17 | 11.9 | Colon &
Rectum | 37 | 8.4 | | 4 | Pancreas | 1,943 | 10.2 | Pancreas | 74 | 15.3 | Kidney &
Renal
Pelvis | 8 | 10.0 | Pancreas | 11 | 7.4 | Liver &
Intrahepatic
Bile Duct | 33 | 8.1 | | 5 | Prostate | 1,797 | 23.0 | Prostate | 63 | 37.8 | Ovary | 7 | 13.7 | Female
Breast | 10 | 9.2 | Prostate | 26 | 20.4 | | 6 | Leukemia | 1,382 | 7.2 | Liver &
Intrahepatic
Bile Duct | 52 | 8.5 | Liver &
Intrahepatic
Bile Duct | 7 | 5.0 | Non-
Hodgkin
Lymphoma | 10 | 7.1 | Stomach | 25 | 4.5 | | 7 | Non-
Hodgkin
Lymphoma | 1,336 | 6.9 | Myeloma | 40 | 8.5 | Pancreas | 7 | 4.1 | Stomach | 8 | 3.3 | Kidney &
Renal
Pelvis | 22 | 4.1 | | 8 | Brain & ONS | 926 | 5.1 | Esophagus | 32 | 5.9 | Prostate | 5 | 10.9 | Myeloma | 5 | 3.2 | Leukemia | 21 | 3.5 | | 9 | Kidney &
Renal
Pelvis | 859 | 4.5 | Leukemia | 31 | 5.7 | Oral Cavity
& Pharynx | 5 | 8.5 | Leukemia | 5 | 2.9 | Pancreas | 20 | 5.1 | | 10 | Esophagus | 840 | 4.4 | Stomach | 27 | 5.0 | Stomach | 5 | 4.8 | Brain &
ONS | 5 | 2.6 | Non-
Hodgkin
Lymphoma | 20 | 4.8 | Rates are per 100,000 population, excluding gender-specific sites (prostate, female breast, ovary), which are per 100,000 male or female population. All rates are age-adjusted to the 2000 U.S. population. Abbreviation: ONS, other nervous system # TABLE 8: Cancer (All Sites) Mortality Number of Deaths and Rates, by County of Residence Nebraska (2012 and 2008-2012) & U.S. (2012 and 2008-2012) | | <u>2012</u> | | 2008-2012 | | |---|--|---|---|---| | | # Deaths | Rate | # Deaths | Rate | | U.S. | 582,607 | 166.4 | 2,867,104 | 171.2 | | NEBRASKA | 3,481 | 164.7 | 17,034 | 165.9 | | | | | | | | DIXON DODGE DOUGLAS DUNDY FILLMORE FRANKLIN FRONTIER FURNAS GAGE GARDEN GARFIELD GOSPER GRANT GREELEY HALL HAMILTON HARLAN HAYES HITCHCOCK HOLT HOOKER HOWARD JEFFERSON | 16
91
915
7
18
4
3
15
67
7
3
5
*
5
106
13
13
4
10
27
3
19
30 | 175.4 175.1 183.4 △ 202.5 167.9 65.0 ▼ 62.9 ▼ 185.1 187.3 152.2 71.2 ∇ 145.5 * 97.9 154.0 105.5 211.0 206.9 185.0 159.6 186.0 204.0 224.2 | 78 473 4,356 27 84 31 29 61 300 30 24 32 5 39 552 95 74 16 46 134 10 76 127 | 177.7 180.4 181.7 ▲ 142.0 163.1 107.6 ▼ 145.8 142.2 172.3 145.7 118.1 193.4 130.5 164.8 167.1 155.8 235.7 △ 202.3 179.7 160.4 116.8 166.3 187.6 | **TABLE 8 (continued): Cancer Mortality** | | <u>2012</u> | | 2008-2012 | | |--------------|-------------|--------|-----------|--------| | | # Deaths | Rate | # Deaths | Rate | | COUNTY | | | | | | JOHNSON | 14 | 178.6 | 58 | 151.6 | | KEARNEY | 13 | 145.2 | 60 | 126.3▽ | | KEITH | 16 | 114.9 | 102 | 157.0 | | KEYA PAHA | * | * | 11 | 134.6 | | KIMBALL | 16 | 233.7 | 66 | 216.5 | | KNOX | 28 | 189.8 | 118 | 162.8 | | LANCASTER | 444 | 159.0 | 2,077 | 154.3▽ | | LINCOLN | 67 | 144.2 | 382 | 166.3 | | LOGAN | * | * | 3 | 52.3▼ | | LOUP | * | * | 5 | 98.7 | | McPHERSON | * | * | 6 | 143.4 | | MADISON | 51 | 117.6▽ | 344 | 163.6 | | MERRICK | 22 | 197.6 | 98 | 179.5 | | MORRILL | 14 | 200.1 | 39 | 109.8▼ | | NANCE | 9 | 164.5 | 45 | 153.9 | | NEMAHA | 21 | 205.9 | 90 | 175.2 | | NUCKOLLS | 11 | 129.4 | 71 | 152.6 | | OTOE | 36 | 157.4 | 174 | 152.0 | | PAWNEE | 13 | 267.7 | 45 | 174.1 | | PERKINS | 10 | 198.8 | 37 | 151.6 | | PHELPS | 22 | 162.6 | 113 | 169.7 | | PIERCE | 20 | 184.5 | 88 | 174.9 | | PLATTE | 60 | 154.2 | 269 | 140.2▼ | | POLK | 13 | 154.5 | 77 | 174.1 | | RED WILLOW | 27 | 166.4 | 141 | 170.0 | | RICHARDSON | 31 | 197.3 | 150 | 205.3△ | | ROCK | 6 | 255.6 | 19 | 146.4 | | SALINE | 35 | 204.0 | 158 | 181.8 | | SARPY | 219 | 167.0 | 1011 | 167.8 | | SAUNDERS | 47 | 173.6 | 240 | 186.0 | | SCOTTS BLUFF | 64 | 129.1 | 392 | 159.7 | | SEWARD | 31 | 140.9 | 164 | 157.7 | | SHERIDAN | 14 | 138.6 | 71 | 150.8 | | SHERMAN | 7 | 156.3 | 55 | 206.4 | | SIOUX | 4 | 191.6 | 13 | 119.0 | | STANTON | 11 | 147.2 | 53 | 148.1 | | THAYER | 17 | 150.3 | 76 | 137.6 | | THOMAS | 0 | 0.0 | * | * | | THURSTON | 11 | 187.8 | 64 | 194.7 | | VALLEY | 14 | 170.3 | 69 | 181.3 | | WASHINGTON | 39 | 158.2 | 196 | 164.8 | | WAYNE | 20 | 191.3 | 75 | 146.3 | | WEBSTER | 11 | 160.8 | 57 | 165.1 | | WHEELER | * | * | 7 | 110.5 | | YORK | 33 | 159.7 | 163 | 162.7 | ^{*}Number and rate are not shown if based on fewer than three deaths Rates are per 100,000 population and are age-adjusted to the 2000 U.S. population [∇] county rate is significantly lower than the state rate (95% confidence level) [▼]county rate is significantly lower than the state rate (99% confidence level) [△]county rate is significantly higher than the state rate (95% confidence level) [▲] county rate is significantly higher than the state rate (99% confidence level) #### INCIDENCE AND MORTALITY FOR SELECTED PRIMARY SITES # **Lung and Bronchus** Although lung cancer was only the second most frequently diagnosed cancer among Nebraska residents in 2012, it was the year's leading cause of cancer mortality, accounting for 25% of the state's cancer deaths. During the past five years (2008-2012), lung cancer has averaged about 1,200 diagnoses and 900 deaths in Nebraska per year. Although lung cancer is more likely to strike men than women, there has been a 30% drop in the rate of lung cancer deaths among Nebraska men since 1990, but a slight increase in the rate for Nebraska women. The large number of lung cancer deaths is due to the small number of cases that are detected at an early stage: as a result, the 5-year relative survival rate for people lung cancer cases is less than 20%. Cigarette smoking is the major risk factor for lung cancer and causes about 85% of lung cancer deaths. People who smoke two or more packs of cigarettes per day are 15 to 25 times more likely to die from lung cancer than non-smokers. Quitting smoking reduces the risk of lung cancer, although it takes 10-15 years for an ex-smoker's risk to drop to the level of a lifelong non-smoker. People who do not smoke but who breathe the smoke of others may also have a higher risk. The ACS has recently endorsed screening for lung cancer, using low-dose helical computed tomography, but only for people 55-74 years of age who currently smoke or who have quit within the past 15 years, are in good health, and have at least a 30 pack-year smoking history. They also emphasize that screening should not be considered as an alternative to smoking cessation. Incidence and mortality statistics by county of residence for cancers of the lung and bronchus are presented in Appendix I (Table 9 [pp. 45-46]). # **Lung and Bronchus Cancer** Incidence Rates, Nebraska & U.S. (2002-2012) # **Lung and Bronchus Cancer** Mortality Rates, Nebraska & U.S. (2002-2012) # **Lung and Bronchus Cancer** Percentage of Cases, by Stage of Disease at Diagnosis Nebraska, 2008-2012 # **Breast (Female only)** Breast cancer is the most common type of cancer among women and the second most frequent cause of female cancer deaths. Between 2008 and 2012, 6,415 Nebraska women were diagnosed with invasive breast cancer (and another 1,469 were diagnosed with in situ breast cancer) and 1,118 women died from breast cancer. Since 1990, the rate of breast cancer deaths in Nebraska and the U.S. has declined significantly. Recent declines in the rate of breast cancer diagnoses have been attributed to the decreasing use of post-menopausal hormone replacement therapy. Age is an important risk factor for breast cancer, with 80% of all cases occurring among women age 50 and older. Other risk factors include genetic mutations, a personal or family history of breast cancer, some forms of benign breast disease, early menstruation, late menopause, never having children or having a first child after age 30, and for postmenopausal women, obesity and long-term hormone replacement therapy. Screening for breast cancer is known to save lives, although opinion varies on how and when to screen. The ACS recommends that women 40 and older have an annual mammogram, but the U.S. Preventive Services Task Force (USPSTF) recommends mammography only for women 50-74 on an every other year schedule. The ACS guidelines also include a clinical breast exam every three years for women in their 20s and 30s and every year for women 40 and older, while the USPSTF does not include clinical breast exams in its recommendations. For women 30 and older who have an increased risk of breast cancer, the ACS recommends annual magnetic resonance imaging (MRI) as an
additional screening test. Breast self-exam is also another preventive option for women beginning in their 20s. Incidence and mortality statistics by county of residence for cancer of the female breast are presented in Appendix II (Table 10 [pp. 47-48]). # Female Breast Cancer # **Female Breast Cancer** Mortality Rates, Nebraska & U.S. (2002-2012) # **Female Breast Cancer** Percentage of Cases, by Stage of Disease at Diagnosis Nebraska, 2008-2012 # **Colon and Rectum (Colorectal)** In 2012, colorectal cancer was the fourth most frequently diagnosed cancer among Nebraska residents, accounting for 885 new cases. It was also the second leading cause of cancer mortality in the state, accounting for 341 deaths. The risk of developing colorectal cancer increases with age. About two-thirds (65.5%) of all colorectal cancer cases that occurred in Nebraska during 2008-2012 were 65 or older at diagnosis. Other risk factors include a personal or family history of colorectal cancer or polyps, a personal history of chronic inflammatory bowel disease, and certain hereditary colorectal cancer syndromes. Modifiable risk factors include physical inactivity, obesity, smoking, a high-fat diet (especially fat from animal sources), and heavy alcohol use. Screening for asymptomatic polyps and tumors is known to prevent colorectal cancer cases and deaths. The USPSTF recommends that people between the ages of 50 and 75 follow one of these schedules: 1) an annual high-sensitivity fecal occult blood test (FOBT), 2) sigmoidoscopy every 5 years combined with a high-sensitivity FOBT every 3 years, or 3) colonoscopy every 10 years. People at increased risk (i.e., a personal or family history of colorectal cancer or polyps, a personal history of chronic inflammatory bowel disease, or a family history of hereditary colorectal cancer syndromes) may be advised to begin screening before age 50 and/or be screened more often. Other screening tests that are included in the most recent ACS guidelines include double contrast barium enema (every 5 years), virtual colonoscopy (every 5 years), the fecal immunochemical test (FIT) (every year), and the stool DNA test (every 3 years). Incidence and mortality statistics by county of residence for cancers of the colon and rectum are presented in Appendix III (Table 11 [pp. 49-50]). # **Colon and Rectum (Colorectal) Cancer** Incidence Rates, Nebraska & U.S. (2002-2012) # **Colon and Rectum (Colorectal) Cancer** Mortality Rates, Nebraska & U.S. (2002-2012) # **Colon and Rectum (Colorectal) Cancer** Percentage of Cases, by Stage of Disease at Diagnosis Nebraska, 2008-2012 #### **Prostate** With 1,068 diagnoses in 2012, prostate cancer was the most common cancer among Nebraska men, accounting for just over 25% of all new cancers. During the past five years (2008-2012), it has also been the second leading cause of cancer deaths among Nebraska men, accounting for 930 deaths. Since the mid-1990s, prostate cancer death rates have declined substantially, both in Nebraska and throughout the United States. Little is known about what causes prostate cancer. Risk increases with age (about 60% of Nebraska men diagnosed with prostate cancer during 2008-2012 were 65 or older) and is significantly greater among African-Americans. During the past decade (2003-2012), the incidence of prostate cancer among African-American men in Nebraska has been 35% higher than among whites. Men with a close relative (father, brother, or son) who have had prostate cancer, especially at a young age, are also at increased risk. Current ACS guidelines recommend that men make an informed decision with their health care provider about whether to be screened for prostate cancer. This discussion should take place at age 50 for men who are at average risk of prostate cancer and have a life expectancy of at least 10 years. This discussion should take place at age 45 for men at high risk (African-Americans and men with a father, brother, or son diagnosed with prostate cancer before age 65) and at age 40 for men of higher risk (men with several first-degree relatives diagnosed before age 65). For men who choose to be screened, the ACS recommends the prostate-specific antigen (PSA) test and an optional digital rectal exam. By contrast, the US Preventive Services Task Force does not recommend PSA-based screening for prostate cancer. Incidence and mortality statistics by county of residence for cancer of the prostate are presented in Appendix IV (Table 12 [pp. 51-52]). **Prostate Cancer**Incidence Rates, Nebraska & U.S. (2002-2012) # **Prostate Cancer** Mortality Rates, Nebraska & U.S. (2002-2012) **Prostate Cancer** Percentage of Cases, by Stage of Disease at Diagnosis Nebraska, 2008-2012 # **Urinary Bladder** Between 2008 and 2012, 1,996 Nebraska residents were diagnosed with bladder cancer. Bladder cancer occurs much more frequently among men than women (by about a 3-to-1 ratio), and it now ranks as the fourth most common site of cancer diagnoses among Nebraska men. However, deaths from bladder cancer occur far less often (426 Nebraska residents died from it during 2008-2012), which is the result of a high percentage of early-stage diagnoses and the existence of effective treatments. Survival prospects have improved considerably in recent decades, to the point where the most current national data show that the five-year relative survival rate for all bladder cancer patients is about 80%. Cigarette smoking is the most important known risk factor for bladder cancer. Smokers develop bladder cancer two to three times more often than non-smokers, and about one-third of all cases are attributable to smoking. Risk factors also include occupational exposures to certain chemicals used to make dyes (benzidine and beta-naphthylamine), as well as working in the manufacture of rubber and leather. Like most cancers, the risk of bladder cancer increases with age: more than 75% of the cases that occurred in Nebraska during 2008-2012 were at least 65 years old when diagnosed. Incidence and mortality statistics by county of residence for cancer of the urinary bladder are presented in Appendix V (Table 13 [pp. 53-54]). # **Urinary Bladder Cancer** Incidence Rates, Nebraska & U.S. (2002-2012) # **Urinary Bladder Cancer** Mortality Rates, Nebraska & U.S. (2002-2012) # **Urinary Bladder Cancer** Percentage of Cases, by Stage of Disease at Diagnosis Nebraska, 2008-2012 #### Non-Hodgkin Lymphoma Lymphomas are cancers that affect the white blood cells of the immune system, and are usually classified as either Hodgkin or Non-Hodgkin lymphoma. Non-Hodgkin lymphoma is by far the more common disorder of the two, accounting for 2,016 diagnoses and 653 deaths among Nebraska residents between 2008 and 2012 (for Hodgkin lymphoma, the comparable figures are 286 diagnoses and 44 deaths). National statistics indicate that the incidence rate for Non-Hodgkin lymphoma has increased by about 80% since the mid-1970s, and some of this increase is related to the appearance of AIDS. However, both state and national data show that Non-Hodgkin lymphoma deaths have been increasing since at least 1950, which indicates that factors other than AIDS are also responsible. The causes of Non-Hodgkin lymphoma are unknown, although there is evidence that viral exposures and reduced immune function are associated with the disease. People whose immune systems have been suppressed by drugs, particularly those who have received an organ transplant, are at high risk of Non-Hodgkin lymphoma, and it also occurs more frequently among people with congenital and acquired immunologic disorders, including AIDS. The increased incidence of the disease among people with congenital disorders of the immune system suggests that hereditary factors may increase risk. Some studies have found that occupational exposure to certain herbicides is a risk factor as well. Incidence and mortality statistics by county of residence for Non-Hodgkin lymphoma are presented in Appendix VI (Table 14 [pp. 55-56]). # Non-Hodgkin Lymphoma Incidence Rates, Nebraska & U.S. (2002-2012) # Non-Hodgkin Lymphoma Mortality Rates, Nebraska & U.S. (2002-2012) # Non-Hodgkin Lymphoma Percentage of Cases, by Stage of Disease at Diagnosis Nebraska, 2008-2012 #### Leukemia Between 2008 and 2012, leukemia accounted for 1,325 diagnoses and 728 deaths among Nebraska residents. Although leukemia is one of the most common types of cancer diagnosed among children and adolescents, over half (56%) of the leukemia cases that occurred in Nebraska between 2008 and 2012 were 65 years of age or older at diagnosis. There are many different types of leukemia: acute lymphocytic leukemia is the most frequently diagnosed among children, while acute myeloid and chronic lymphocytic are the most common types among adults. Survival times vary widely by type: overall, the relative five-year survival rate for all leukemia patients in the United States is almost 60%. The major causes of most types of leukemia are unknown. Nevertheless, several risk factors have been identified, and include genetic abnormalities (such as Down's syndrome), exposure to ionizing radiation, and workplace exposure to benzene and other related solvents. Adult T-cell leukemia is strongly associated with infection by a retrovirus, the human T-cell lymphotropic virus, type I (HTLV-I). Cigarette smoking is a risk factor for acute myeloid leukemia, while people who have a family history of chronic lymphocytic leukemia carry an increased risk of the disease themselves. Incidence and mortality statistics by county of residence for leukemia are presented in Appendix VII (Table 15 [pp. 57-58]). **Leukemia**Incidence Rates, Nebraska & U.S. (2002-2012) **Leukemia**Mortality Rates, Nebraska & U.S. (2002-2012) **Leukemia**Number of Cases by Histologic Type, Nebraska, 2008-2012 ^{*} includes plasma cell leukemia (8 cases); acute biphenotypic leukemia (1 case); aggressive NK-cell leukemia (1 case); T-cell large granular
lymphocytic leukemia (2 cases); adult T-cell leukemia (1 case); hypereosinophilic syndrome (3 cases); acute leukemia, NOS (22 cases); leukemia, NOS (24 cases) Abbreviation: NOS, not otherwise specified #### **Kidney and Renal Pelvis** Cancers of the kidney and renal pelvis accounted for 1,656 diagnoses in Nebraska between 2008 and 2012, and also accounted for 460 deaths in Nebraska during the same years. State and national trends since 1990 show a significant increase in the rate of diagnosis of these cancers, but little change in the mortality rate. The chances of survival for people with kidney cancer are relatively high, with the most current national statistics showing that the five-year relative survival rate for cancers of the kidney and renal pelvis is now over 70%. Preventable risk factors for cancer of the kidney include cigarette smoking and obesity. Current estimates indicate that cigarette smoking is responsible for about one-third of all kidney cancer deaths. Kidney cancer is more likely to strike at younger ages than most other types; in Nebraska, almost half (49.6%) of all cases that were diagnosed during 2008-2012 were under the age of 65. Other non-preventable risk factors for cancer of the kidney include a family history of kidney cancer and high blood pressure. However, since people with high blood pressure are often treated with drugs, it is unclear whether their increased risk is related to their high blood pressure or the drugs. Nevertheless, people who need drugs to lower their blood pressure should take them. Incidence and mortality statistics by county of residence for cancers of the kidney and renal pelvis are presented in Appendix VIII (Table 16 [pp. 59-60]). ## **Kidney and Renal Pelvis Cancer** Incidence Rates, Nebraska & U.S. (2002-2012) # **Kidney and Renal Pelvis Cancer** Mortality Rates, Nebraska & U.S. (2002-2012) # **Kidney and Renal Pelvis Cancer** Percentage of Cases, by Stage of Disease at Diagnosis Nebraska, 2008-2012 #### Melanoma of the Skin There are several different types of skin cancer, but melanomas are the most serious. Nationally, melanomas comprise only about 5% of all skin cancer diagnoses but about 80% of all skin cancer deaths. In Nebraska, melanomas of the skin accounted for 1,781 diagnoses and 315 deaths between 2008 and 2012. The incidence of melanoma continues to increase significantly in Nebraska and throughout the United States. Because most melanomas are discovered early in their development and can be surgically removed, the relative five-year survival rate is now over 90%. Melanoma is related to exposure to ultraviolet radiation (most of which comes from the sun), particularly exposures during childhood that resulted in severe sunburns. The risk of developing melanoma is particularly high among people with light skin. Sun exposure is not the only risk factor. Family history of melanoma and the presence of numerous dysplastic nevi (large moles with irregular coloration and shape) also increase a person's risk of the disease. Skin melanomas are among the most preventable and treatable of all cancers. Wearing protective clothing and using sunscreen are the best methods for preventing the disease, and children in particular should have such protection. In addition, early detection can greatly reduce the risk of melanoma mortality. Recognition of changes in skin growths or the appearance of new growths is the best way to find melanomas early in their development. The ACS suggests that adults practice skin self-examination on a monthly basis, and that suspicious lesions should be evaluated promptly by a physician. Incidence and mortality statistics by county of residence for melanoma of the skin are presented in Appendix IX (Table 17 [pp. 61-62]). ### Melanoma of the Skin Incidence Rates, Nebraska & U.S. (2002-2012) ## Melanoma of the Skin Mortality Rates, Nebraska & U.S. (2002-2012) ## Melanoma of the Skin Percentage of Cases, by Stage of Disease at Diagnosis Nebraska, 2008-2012 #### **Pediatric Cancer** Pediatric cancer refers to those cancers diagnosed among anyone under 20 years of age. In Nebraska, 503 invasive pediatric cancers were diagnosed among Nebraska residents between 2008 and 2012, along with 57 benign tumors of the central nervous system (brain and spinal cord). During this same period, 74 Nebraska children and adolescents died from cancer. The two most common pediatric cancer diagnoses, central nervous system tumors and leukemia, accounted for about half of all Nebraska's pediatric cancer cases during 2008-2012. Nebraska data also show that leukemia is the most common type of cancer among children under five years of age; central nervous system tumors are the most common among children 5-14 years of age, and lymphomas predominate among those 15-19 years of age. Little is known about the causes of pediatric cancer: a few environmental factors, such as radiation exposure, have been linked with some types of pediatric cancer, and inherited genetic mutations can increase the risk for some types as well. Since the 1970s, survival has increased substantially for most types of pediatric cancer, particularly the leukemias: overall, the relative five-year survival rate for pediatric cancer for the entire U.S. is estimated at over 80%. National data show that the incidence of pediatric cancer has increased significantly in recent decades, but with improvements in survival, pediatric cancer deaths have declined significantly at the same time. Nebraska and U.S. incidence data show much the same trend during the past decade, although Nebraska's rates have increased more sharply in recent years and have begun to pull ahead of U.S. rates. In fact, the incidence rate in Nebraska for the years 2010-2012 combined (20.5) is significantly higher than the U.S. incidence rate for the same period (18.0), for reasons that are presently unclear. Pediatric cancer incidence and mortality statistics by county of residence are presented in Appendix X (Table 18 [pp. 63-64]). # **Pediatric Cancer** Incidence Rates, Nebraska & U.S. (2002-2012) #### **Pediatric Cancer** Mortality Rates, Nebraska & U.S. (2002-2012) #### **Pediatric Cancer** Number of Cases, by Primary Site at Diagnosis Nebraska, 2008-2012 ^{*}includes invasive and benign brain and central nervous system (CNS) tumors This page intentionally left blank. ## **APPENDICES** | <u>Appendix</u> | | <u>Content</u> | <u>Page</u> | | | |-----------------|---|--|-------------|--|--| | I | Table 9 | Lung & Bronchus Cancer Incidence & Mortality
Number of Cases, Deaths, and Rates, by County of Residence | 45 | | | | II | Table 10 | Female Breast Cancer Incidence & Mortality
Number of Cases, Deaths, and Rates, by County of Residence | 47 | | | | III | Table 11 | Colon & Rectum (Colorectal) Cancer Incidence & Mortality Number of Cases, Deaths, and Rates, by County of Residence | 49 | | | | IV | Table 12 | Prostate Cancer Incidence & Mortality
Number of Cases, Deaths, and Rates, by County of Residence | 51 | | | | V | Table 13 | Urinary Bladder Cancer Incidence & Mortality
Number of Cases, Deaths, and Rates, by County of Residence | 53 | | | | VI | Table 14 | Non-Hodgkin Lymphoma Incidence & Mortality
Number of Cases, Deaths, and Rates, by County of Residence | 55 | | | | VII | Table 15 | Leukemia Incidence & Mortality
Number of Cases, Deaths, and Rates, by County of Residence | 57 | | | | VIII | Table 16 | Kidney & Renal Pelvis Cancer Incidence & Mortality
Number of Cases, Deaths, and Rates, by County of Residence | 59 | | | | IX | Table 17 | Melanoma of the Skin Incidence & Mortality
Number of Cases, Deaths, and Rates, by County of Residence | 61 | | | | Х | Table 18 | Pediatric Cancer Incidence & Mortality
Number of Cases, Deaths, and Rates, by County of Residence | 63 | | | | ΧI | Table 19 | Cancer Incidence, by Place of Residence
Number of Cases and Rates, All Sites and Selected Primary
Sites, by Public Health Department Region | 65 | | | | XII | Table 20 | Cancer Mortality, by Place of Residence
Number of Deaths and Rates, All Sites and Selected Primary
Sites, by Public Health Department Region | 67 | | | | XIII | Public Heal | Ith Department Regions in Nebraska | 69 | | | | XIV | Map of Public Health Department Regions in Nebraska | | | | | TABLE 9: Lung and Bronchus Cancer Incidence and Mortality Number of Cases, Deaths, and Rates, by County of Residence Nebraska (2008-2012) & U.S. (2008-2012) | | <u>Incidence</u> | | Mortality | | |-------------------|------------------|---------------|-----------|-----------------------| | | # Cases | <u>Rate</u> | # Deaths | <u>Rate</u> | | U.S. | 1,065,703 | 63.7 | 789,297 | 47.2 | | NEBRASKA | 5,928 | 58.9 | 4,463 | 44.1 | | COUNTY | | | | | | ADAMS | 121 | 63.1 | 89 | 45.4 | | ANTELOPE | 32 | 59.2 | 21 | 38.5 | | ARTHUR | 0 | 0.0 | 0 | 0.0 | | BANNER | * | * | * | * | | BLAINE | 3 | 71.6 | * | | | BOONE | 21 | 53.1 | 15 | 32.1 | | BOX BUTTE
BOYD | 33 | 49.0 | 26 | 37.6 | | BROWN | 13
11 | 62.1
39.0 | 11
9 | 55.1
28.1 | | BUFFALO | 118 | 59.0
51.7 | 9
97 | 43.2 | | BURT | 30 | 54.6 | 31 | 57.7 | | BUTLER | 23 | 40.3∇ | 20 | 33.5 | | CASS | 101 | 68.5 | 78 | 51.3 | | CEDAR | 23 | 32.3▼ | 20 | 29.4∇ | | CHASE | 24 | 81.6 | 13 | 40.8 | | CHERRY | 20 | 45.1 | 20 | 42.9 | | CHEYENNE | 37 | 57.1 | 32 | 47.7 | | CLAY | 31 | 67.6 | 22 | 47.3 | | COLFAX | 27 | 45.9 | 23 | 39.1 | | CUMING | 30 | 42.9 | 25 | 33.7 | | CUSTER | 48 | 55.1 | 42 | 48.5 | | DAKOTA | 68 | 66.2 | 51
45 | 51.2 | | DAWES
DAWSON | 23
61 | 41.4
44.5∇ | 15
49 | 24.7 ▼
35.1 | | DEUEL | 6 | 35.6 | 3 | 17.5∇ | | DIXON | 30 | 68.1 | 18 | 39.1 | | DODGE | 190 | 73.8△ | 143 | 54.8△ | | DOUGLAS | 1,658 | 69.6▲ | 1,210 | 51.5▲ | | DUNDY | 4 | 28.3∇
 5 | 27.9 | | FILLMORE | 23 | 46.3 | 19 | 38.3 | | FRANKLIN | 13 | 49.7 | 11 | 45.2 | | FRONTIER | 11 | 61.5 | 12 | 68.3 | | FURNAS | 28 | 70.9 | 13 | 32.1 | | GAGE | 97 | 59.6 | 63 | 38.2 | | GARDEN | 10 | 48.7 | 5 | 23.8 | | GARFIELD | 11 | 56.1 | 7 | 35.9 | | GOSPER
GRANT | 12
* | 75.2
* | 8 | 48.7 | | GREELEY | 10 | 44.1 | 10 | 42.5 | | HALL | 189 | 58.8 | 129 | 39.5 | | HAMILTON | 29 | 47.8 | 22 | 34.9 | | HARLAN | 14 | 42.8 | 14 | 45.6 | | HAYES | 6 | 69.7 | 6 | 70.4 | | HITCHCOCK | 23 | 88.8 | 17 | 64.3 | | HOLT | 46 | 56.5 | 41 | 49.7 | | HOOKER | 7 | 69.1 | 3 | 26.4 | | HOWARD | 24 | 51.8 | 20 | 43.5 | | JEFFERSON | 31 | 47.9 | 26 | 39.8 | TABLE 9 (continued): Lung and Bronchus Cancer Incidence and Mortality | | Incid | <u>dence</u> | Morta | alitv | |-----------------|---------|--------------|-----------|--------------------------| | | # Cases | Rate | # Deaths | Rate | | COUNTY | | | · | | | JOHNSON | 26 | 73.4 | 15 | 40.2 | | KEARNEY | 24 | 53.8 | 19 | 40.1 | | KEITH | 31 | 44.1 | 32 | 46.4 | | KEYA PAHA | 0 | 0 | * | * | | KIMBALL | 16 | 52.3 | 14 | 44.3 | | KNOX | 47 | 67.2 | 35 | 47.0 | | LANCASTER | 738 | 56.1 | 536 | 40.7 | | LINCOLN | 131 | 59.2 | 99 | 43.5 | | LOGAN | 4 | 83.7 | * | * | | LOUP | 5 | 94.5 | * | * | | McPHERSON | 0 | 0 | 0 | 0 | | MADISON | 140 | 68.3 | 92 | 44.2 | | MERRICK | 39 | 68.5 | 28 | 49.1 | | MORRILL | 21 | 59.7 | 10 | 29.9 | | NANCE | 13 | 43.8 | 15 | 52.3 | | NEMAHA | 26 | 53.4 | 16 | 30.6 | | NUCKOLLS | 26 | 61.8 | 16 | 37.0 | | OTOE | 59 | 53.9 | 47 | 41.6 | | PAWNEE | 13 | 52.7 | 10 | 38.2 | | PERKINS | 12 | 51.0 | 10 | 44.4 | | PHELPS | 32 | 48.1 | 28 | 42.8 | | PIERCE | 31 | 62.7 | 26 | 50.8 | | PLATTE | 93 | 48.6 | 73 | 38.9 | | POLK | 26 | 62.0 | 20 | 45.0 | | RED WILLOW | 45 | 57.7 | 39 | 47.9 | | RICHARDSON | 43
5 | 60.2 | 40 | 57.0 | | ROCK | 5
55 | 37.1 | 0 | 0.0 | | SALINE
SARPY | 383 | 68.3
64.5 | 40
285 | 50.2
47.4 | | SAUNDERS | 91 | 68.1 | 265
65 | 47. 4
48.4 | | SCOTTS BLUFF | 112 | 46.5∇ | 92 | 37.1 | | SEWARD | 41 | 39.9▼ | 38 | 37.1 | | SHERIDAN | 16 | 34.2▼ | 15 | 31.3 | | SHERMAN | 13 | 48.9 | 17 | 65.6 | | SIOUX | * | * | * | * | | STANTON | 8 | 23.2▼ | 12 | 34.1 | | THAYER | 23 | 53.3 | 16 | 34.0 | | THOMAS | * | * | * | * | | THURSTON | 20 | 61.3 | 20 | 60.6 | | VALLEY | 13 | 34.0∇ | 12 | 29.1 | | WASHINGTON | 65 | 53.2 | 51 | 42.2 | | WAYNE | 18 | 33.0▼ | 18 | 33.2 | | WEBSTER | 22 | 65.4 | 15 | 41.5 | | WHEELER | 0 | 0.0 | 0 | 0.0 | | YORK | 26 | 27.8▼ | 22 | 24.4▼ | | | | | | | ^{*}Number and rate are not shown if based on fewer than three events Rates are per 100,000 population and are age-adjusted to the 2000 U.S. population [∇] county rate is significantly lower than the state rate (95% confidence level) [▼] county rate is significantly lower than the state rate (% confidence level) [△]county rate is significantly higher than the state rate (95% confidence level) [▲] county rate is significantly higher than the state rate (99% confidence level) TABLE 10: Female Breast Cancer Incidence and Mortality Number of Cases, Deaths, and Rates, by County of Residence Nebraska (2008-2012) & U.S. (2008-2012) | | <u>Incidence</u> | | <u>Mortality</u> | | |--|--|---|--|---| | | # Cases | Rate | # Deaths | Rate | | U.S. | 1,097,719 | 123.0 | 204,342 | 21.9 | | NEBRASKA | 6,415 | 122.7 | 1,118 | 19.7 | | NEBRASKA COUNTY ADAMS ANTELOPE ARTHUR BANNER BLAINE BOONE BOX BUTTE BOYD BROWN BUFFALO BURT BUTLER CASS CEDAR CHASE CHERRY CHEYENNE CLAY COLFAX CUMING CUSTER DAKOTA DAWES DAWSON DEUEL DIXON DODGE DOUGLAS DUNDY | 1,097,719 6,415 127 26 0 * 0 25 43 8 8 163 37 35 93 26 14 28 42 30 37 31 48 48 48 28 65 15 23 176 1,796 8 | 123.0 122.7 138.0 130.4 0.0 * 0 112.9 117.2 126.7 61.5 ▼ 133.0 148.1 128.4 123.4 66.9 ▼ 96.9 129.2 137.4 136.7 132.2 105.5 126.8 87.4 ∇ 117.5 96.4 164.1 108.3 147.2 133.8 △ 80.1 | 204,342
1,118
22
7
0
0
0
6
9
0
*
33
7
8
13
5
4
6
7
3
9
*
8
7
6
10
0
5
27
304
3 | 21.9 19.7 22.2 24.4 0.0 0.0 0.0 24.2 20.1 0.0 * 26.0 24.9 26.2 17.1 11.7 24.0 23.1 21.9 9.9 32.4 4.4▼ 18.3 12.4 16.9 15.6 0.0 22.0 18.3 22.0 18.5 | | FILLMORE
FRANKLIN
FRONTIER | 31
17
6 | 132.5
152.7
75.3 | *
*
* | *
*
* | | FURNAS GAGE GARDEN GARFIELD GOSPER GRANT GREELEY HALL HAMILTON HARLAN HAYES | 30
111
10
8
6
*
9
178
36
12 | 164.8
134.6
98.1
78.9
77.0
*
87.0
107.8
115.2
130.8 | 21
4
*
*
0
3
34
6
6 | 22.4
28.2
*
*
0.0
22.3
18.1
19.2
37.1
0.0 | | HITCHCOCK
HOLT
HOOKER
HOWARD
JEFFERSON | 9
30
*
25
32 | 65.3∇
83.3∇
*
127.8
90.6 | * 7 * 8 7 | 13.2
*
39.8
17.5 | TABLE 10 (continued): Female Breast Cancer Incidence and Mortality | | Incid | <u>dence</u> | <u>Morta</u> | alitv | |--------------|---------|--------------|--------------|-------| | | # Cases | Rate | # Deaths | Rate | | COUNTY | | | | | | JOHNSON | 16 | 95.5 | 6 | 24.6 | | KEARNEY | 24 | 93.8 | 3 | 14.9 | | KEITH | 33 | 101.8 | 7 | 20.6 | | KEYA PAHA | 3 | 89.5 | * | * | | KIMBALL | 17 | 120.3 | 3 | 17.4 | | KNOX | 33 | 114.3 | 3 | 6.2▼ | | LANCASTER | 929 | 127.8 | 120 | 15.6▽ | | LINCOLN | 126 | 111.4 | 36 | 29.4 | | LOGAN | * | * | 0 | 0.0 | | LOUP | 3 | 130.0 | 0 | 0.0 | | McPHERSON | * | * | * | * | | MADISON | 136 | 130.5 | 32 | 27.3 | | MERRICK | 39 | 135.7 | 6 | 17.7 | | MORRILL | 18 | 113.3 | * | * | | NANCE | 16 | 117.4 | * | * | | NEMAHA | 27 | 120.5 | * | * | | NUCKOLLS | 15 | 91.3 | 3 | 12.3 | | OTOE | 62 | 105.8 | 8 | 12.9 | | PAWNEE | 9 | 69.1∇ | 3 | 20.4 | | PERKINS | 6 | 45.3▼ | 3 | 14.9 | | PHELPS | 35 | 105.6 | 5 | 12.9 | | PIERCE | 12 | 45.7▼ | 3 | 8.3▽ | | PLATTE | 111 | 115.2 | 18 | 17.4 | | POLK | 26 | 117.0 | 7 | 35.6 | | RED WILLOW | 43 | 108.0 | 9 | 20.8 | | RICHARDSON | 30 | 93.6 | 9 | 14.3 | | ROCK | 3 | 47.6▼ | 0 | 0.0 | | SALINE | 60 | 147.5 | 9 | 14.6 | | SARPY | 464 | 125.3 | 70 | 20.4 | | SAUNDERS | 71 | 105.5 | 19 | 28.5 | | SCOTTS BLUFF | 154 | 123.7 | 34 | 26.4 | | SEWARD | 63 | 123.5 | 13 | 21.9 | | SHERIDAN | 18 | 100.5 | * | * | | SHERMAN | 16 | 149.8 | 4 | 43.4 | | SIOUX | 3 | 63.0 | 0 | 0.0 | | STANTON | 16 | 81.4 | 4 | 21.5 | | THAYER | 20 | 90.2 | * | * | | THOMAS | 5 | 200.9 | 0 | 0.0 | | THURSTON | 26 | 149.6 | 6 | 37.7 | | VALLEY | 12 | 76.1∇ | 5 | 20.0 | | WASHINGTON | 81 | 128.9 | 17 | 25.4 | | WAYNE | 28 | 122.7 | 5 | 27.4 | | WEBSTER | 18 | 116.8 | * | * | | WHEELER | * | * | 0 | 0.0 | | YORK | 48 | 95.7 | 17 | 28.7 | | | | | | | ^{*}Number and rate are not shown if based on fewer than three events Rates are per 100,000 female population and are age-adjusted to the 2000 U.S. population [∇] county rate is significantly lower than the state rate (95% confidence level) [▼] county rate is significantly lower than the state rate (99% confidence level) [△]county rate is significantly higher than the state rate (95% confidence level) [▲] county rate is significantly higher than the state rate (99% confidence level) TABLE 11: Colon & Rectum (Colorectal) Cancer Incidence and Mortality Number of Cases, Deaths, and Rates, by County of Residence Nebraska (2008-2012) & U.S. (2008-2012) | | <u>Incidence</u> | | <u>Mortality</u> | | |------------------|------------------|------------------|------------------|---------------| | | # Cases | Rate | # Deaths | Rate | | U.S. | 699,930 | 41.9 | 260,049 | 15.5 | | NEBRASKA | 4,667 | 46.1 | 1,763 | 16.9 | | COUNTY | , | | , | | | ADAMS | 108 | 54.6 | 34 | 17.2 | | ANTELOPE | 26 | 51. 4 | 9 | 14.2 | | ARTHUR | * | * | * | * | | BANNER | * | * | 0 | 0.0 | | BLAINE | * | * | * | * | | BOONE | 21 | 51.7 | 11 | 24.1 | | BOX BUTTE | 31 | 46.1 | 13 | 18.1 | | BOYD | 11 | 50.8 | 0 | 8.8 | | BROWN | 15 | 53.5
45.6 | 5 | 16.6 | | BUFFALO
BURT | 108
29 | 45.6
47.7 | 46
10 | 19.8
14.0 | | BUTLER | 32 | 48.3 | 9 | 12.7 | | CASS | 73 | 48.1 | 33 | 21.6 | | CEDAR | 28 | 37.4 | 11 | 11.7 | | CHASE | 11 | 35.8 | 6 | 17.9 | | CHERRY | 22 | 47.6 | 7 | 17.8 | | CHEYENNE | 20 | 31.2 | 7 | 10.6 | | CLAY | 20 | 41.7 | 12 | 24.6 | | COLFAX | 17 | 29.7∇ | 14 | 22.4 | | CUMING | 29 | 40.0 | 13 | 17.5 | | CUSTER | 38 | 49.2 | 16 | 17.4 | | DAKOTA
DAWES | 51
19 | 51.9
37.4 | 20
9 | 20.6
14.2 | | DAWSON | 77 | 56.2 | 26 | 18.3 | | DEUEL | 4 | 23.5 | * | * | | DIXON | 22 | 55.9 | 9 | 20.2 | | DODGE | 121 | 49.2 | 48 | 18.7 | | DOUGLAS | 1,117 | 46.7 | 397 | 16.4 | | DUNDY | 9 | 52.2 | 3 | 12.1 | | FILLMORE | 19 | 44.2 | 8 | 16.9 | | FRANKLIN | 16 | 54.0 | 4 | 12.3 | | FRONTIER | 15 | 72.5 | 4 | 19.1 | | FURNAS | 25
77 | 63.6 | 9 | 18.7 | | GAGE
GARDEN | 77
7 | 47.5
53.4 | 46
3 | 25.5∆
15.8 | | GARFIELD | 7 | 31.9 | 3 | 11.8 | | GOSPER | 7 | 51.3 | 4 | 23.2 | | GRANT | * | * | 0 | 0.0 | | GREELEY | 13 | 60.0 | 4 | 16.2 | | HALL | 177 | 53.6 | 65 | 19.7 | | HAMILTON | 19 | 28.8∇ | 9 | 13.2 | | HARLAN | 20 | 66.5 | 16 | 51.9▲ | | HAYES | * | * | 0 | 0.0 | | HITCHCOCK | 9 | 36.6 | | * | | HOLT | 45 | 56.6
95.2 | 13
* | 15.1
* | | HOOKER
HOWARD | 6
19 | 85.2
43.0 | 9 | 19.3 | | JEFFERSON | 25 |
43.0
44.1 | 13 | 19.3 | | JETT EROOM | 20 | न- ग .। | 10 | 13.7 | TABLE 11 (continued): Colon & Rectum (Colorectal) Cancer Incidence and Mortality | COUNTY JOHNSON 24 63.0 7 17.7 17.7 KEARNEY 31 69.7 7 12.3 KEITH 38 61.3 13 13 19.8 KEYA PAHA 5 68.4 3 37.2 KIMBALL 12 38.5 6 18.5 KNOX 31 44.1 12 15.4 LANCASTER 543 40.1 ♥ 191 14.1 ♥ LINCOLN 90 40.7 29 12.1 LOGAN 3 60.0 0 0.0 LOUP 5 90.2 0 0.0 McPHERSON * * * * * * * * * * * * * * * * * * | | <u>Incidence</u> | | <u>Mortality</u> | | |--|--------------|------------------|-------|------------------|-------| | JOHNSON 24 63.0 7 17.7 KEARNEY 31 69.7 7 12.3 KEITH 38 61.3 13 19.8 KEYA PAHA 5 68.4 3 37.2 KIMBALL 12 38.5 6 18.5 KNOX 31 44.1 12 15.4 LANCASTER 543 40.1 TV 191 14.1 V LINCOLN 90 40.7 29 12.1 LOGAN 3 60.0 0 0.0 MCPHERSON * * * * MADISON 112 53.7 45 21.5 MERRICK 18 33.0 15 26.9 MORRILL 17 48.7 7 19.5 NANCE 16 53.6 8 26.2 NEMAHA 20 40.8 6 12.4 NUCKOLLS 25 67.1 7 14.0 | | | | | - | | KEARNEY 31 69.7 7 12.3 KEITH 38 61.3 13 19.8 KEYA PAHA 5 68.4 3 37.2 KIMBALL 12 38.5 6 18.5 KNOX 31 44.1 12 15.4 LANCASTER 543 40.1 ∨ 191 14.1 ∨ LINCOLN 90 40.7 29 12.1 LOGAN 3 60.0 0 0.0 MCPHERSON * * * * * MADISON 112 53.7 45 21.5 MCRRICK 18 33.0 15 26.9 MCRRILL 17 48.7 7 19.5 NANCE 16 53.6 8 26.2 NEMAHA 20 40.8 6 12.4 NUCKOLLS 25 67.1 7 14.0 OTOE 44 41.9 14 12.6 | COUNTY | | | | | | KEITH 38 61.3 13 19.8 KEYA PAHA 5 68.4 3 37.2 KIMBALL 12 38.5 6 18.5 KNOX 31 44.1 12 15.4 LANCASTER 543 40.1 ∇ 191 14.1 ∇ LINCOLN 90 40.7 29 12.1 LOGAN 3 60.0 0 0.0 LOUP 5 90.2 0 0.0 MCPHERSON * * * * * * MEPRICK 18 33.0 15 26.9 MCMRILL 17 48.7 7 7 19.5 MCRRILL 17 48.7 7 7 19.5 NANCE 16 53.6 8 26.2 NANCE 16 53.6 8 26.2 NEMAHA 20 40.8 6 12.4 NUCKOLLS 25 67.1 7 14.0 <td< td=""><td>JOHNSON</td><td></td><td></td><td></td><td></td></td<> | JOHNSON | | | | | | KEYA PAHA 5 68.4 3 37.2 KIMBALL 12 38.5 6 18.5 KNOX 31 44.1 12 15.4 LANCASTER 543 40.1∇ 191 14.1∇ LINCOLN 90 40.7 29 12.1 LOGAN 3 60.0 0 0.0 LOUP 5 90.2 0 0.0 MCPHERSON * * * * * MADISON 112 53.7 45 21.5 MERRICK 18 33.0 15 26.9 MORRILL 17 48.7 7 19.5 NANCE 16 53.6 8 26.2 NEMAHA 20 40.8 6 12.4 NUCKOLLS 25 67.1 7 14.0 OTOE 44 41.9 14 12.6 PAWNEE 12 43.3 3 7.8 | KEARNEY | 31 | | | 12.3 | | KIMBALL | KEITH | 38 | 61.3 | | 19.8 | | KNOX 31 44.1 12 15.4 LANCASTER 543 40.1 ♥ 191 14.1 ♥ LINCOLN 90 40.7 29 12.1 LOGAN 3 60.0 0 0.0 LOUP 5 90.2 0 0.0 MCPHERSON * * * * * MADISON 112 53.7 45 21.5 MERRICK 18 33.0 15 26.9 MORRILL 17 48.7 7 19.5 MERRICK 18 33.0 15 26.9 MORRILL 17 48.7 7 19.5 MERRICK 18 33.0 15 26.9 MORRILL 17 48.7 7 19.5 MERRICK 18 33.0 15 26.9 MORRILL 17 48.7 7 19.5 MCDEVILLOW 28 41.9 14 12.6 <td>KEYA PAHA</td> <td>5</td> <td>68.4</td> <td>3</td> <td>37.2</td> | KEYA PAHA | 5 | 68.4 | 3 | 37.2 | | LANCASTER 543 40.1 ∇ 191 14.1 ∇ LINCOLN 90 40.7 29 12.1 LOGAN 3 60.0 0 0.0 LOUP 5 90.2 0 0.0 MCPHERSON * * * * * MADISON 112 53.7 45 21.5 MERRICK 18 33.0 15 26.9 MORRILL 17 48.7 7 19.5 NANCE 16 53.6 8 26.2 NEMAHA 20 40.8 6 12.4 NUCKOLLS 25 67.1 7 14.0 OTOE 44 41.9 14 12.6 PAWNEE 12 43.3 3 7.8 PERKINS 8 41.9 4 15.8 PHELPS 31 48.9 12 18.2 PERKINS 8 41.9 1 19.0 PLATTE 90 48.6 29 16.0 POLK < | KIMBALL | 12 | 38.5 | 6 | 18.5 | | LINCOLN 90 40.7 29 12.1 LOGAN 3 60.0 0 0.0.0 LOUP 5 90.2 0 0.0.0 MCPHERSON * * * * * * * * * * * * * * * * * * * | KNOX | 31 | 44.1 | 12 | 15.4 | | LOGAN LOUP 5 90.2 0 0.0 MCPHERSON * * * * * * * * * * * * * | LANCASTER | 543 | 40.1∇ | 191 | 14.1∇ | | LOUP 5 90.2 0 0.0 McPHERSON * * * * * * * * * * * * * * * * * * * | LINCOLN | 90 | 40.7 | 29 | 12.1 | | McPHERSON * | LOGAN | | 60.0 | 0 | 0.0 | | MADISON 112 53.7 45 21.5 MERRICK 18 33.0 15 26.9 MORRILL 17 48.7 7 19.5 NANCE 16 53.6 8 26.2 NEMAHA 20 40.8 6 12.4 NUCKOLLS 25 67.1 7 14.0 OTOE 44 41.9 14 12.6 PAWNEE 12 43.3 3 7.8 PERKINS 8 41.9 4 15.8 PHELPS 31 48.9 12 18.2 PIERCE 33 63.5 11 19.0 PLATTE 90 48.6 29 16.0 POLK 22 53.4 8 14.7 RED WILLOW 28 34.9 14 15.8 RICHARDSON 40 57.6 18 23.4 ROCK 9 77.2 * SALINE 61 73.3 17 18.3 SARPY 281 45.0 101 18.0 SAUNDERS 60 45.8 27 21.1 SCOTTS BLUFF 94 41.4 40 16.2 SEWARD 52 50.5 15 14.2 SEWARD 52 50.5 15 14.2 SEWARD 7 28.8 * STANTON 12 32.2 6 17.0 THAYER 26 51.7 9 14.3 THOMAS * STANTON 12 32.2 6 17.0 THURSTON 21 62.8 4 11.4 VALLEY 18 49.3 11 30.4 WASHINGTON 57 48.8 19 16.0 WAYNE 23 44.3 8 19 16.0 WAYNE 23 44.3 8 19 16.0 | LOUP | | | | 0.0 | | MERRICK 18 33.0 15 26.9 MORRILL 17 48.7 7 19.5 NANCE 16 53.6 8 26.2 NEMAHA 20 40.8 6 12.4 NUCKOLLS 25 67.1 7 14.0 OTOE 44 41.9 14 12.6 PAWNEE 12 43.3 3 7.8 PERKINS 8 41.9 4 15.8 PHELPS 31 48.9 12 18.2 PIERCE 33 63.5 11 19.0 PLATTE 90 48.6 29 16.0 POLK 22 53.4 8 14.7 RED WILLOW 28 34.9 14 15.8 RICHARDSON 40 57.6 18 23.4 ROCK 9 77.2 * * SALINE 61 73.3 ▲ 17 18.3 SARPY 281 45.0 101 18.0 SAUNDERS 60 <td>McPHERSON</td> <td>*</td> <td>*</td> <td>*</td> <td>*</td> | McPHERSON | * | * | * | * | | MORRILL 17 48.7 7 19.5 NANCE 16 53.6 8 26.2 NEMAHA 20 40.8 6 12.4 NUCKOLLS 25 67.1 7 14.0 OTOE 44 41.9 14 12.6 PAWNEE 12 43.3 3 7.8 PERKINS 8 41.9 4 15.8 PHELPS 31 48.9 12 18.2 PIERCE 33 63.5 11 19.0 PLATTE 90 48.6 29 16.0 POLK 22 53.4 8 14.7 RED WILLOW 28 34.9 14 15.8 RICHARDSON 40 57.6 18 23.4 ROCK 9 77.2 * * SALINE 61 73.3 ▲ 17 18.3 SARPY 281 45.0 101 18.0 SAUNDERS 60 45.8 27 21.1 SCOTTS BLUFF 9 | MADISON | 112 | 53.7 | 45 | 21.5 | | NANCE 16 53.6 8 26.2 NEMAHA 20 40.8 6 12.4 NUCKOLLS 25 67.1 7 14.0 OTOE 44 41.9 14 12.6 PAWNEE 12 43.3 3 7.8 PERKINS 8 41.9 4 15.8 PHELPS 31 48.9 12 18.2 PIERCE 33 63.5 11 11 19.0 PLK 22 </td <td>MERRICK</td> <td>18</td> <td>33.0</td> <td>15</td> <td>26.9</td> | MERRICK | 18 | 33.0 | 15 | 26.9 | | NEMAHA 20 40.8 6 12.4 NUCKOLLS 25 67.1 7 14.0 OTOE 44 41.9 14 12.6 PAWNEE 12 43.3 3 7.8 PERKINS 8 41.9 4 15.8 PERKINS 8 41.9 4 15.8 PHELPS 31 48.9 12 18.2 PIERCE 33 63.5 11 19.0 PLATTE 90 48.6 29 16.0 POLK 22 53.4 8 14.7 RED WILLOW 28 34.9 14 15.8 RICHARDSON 40 57.6 18 23.4 ROCK 9 77.2 * * SALINE 61 73.3 ▲ 17 18.3 SAPY 281 45.0 101 18.0 SAUNDERS 60 45.8 27 21.1 SCOTTS BLUFF 94 41.4 40 16.2 SEWARD 5 | MORRILL | 17 | 48.7 | 7 | 19.5 | | NUCKOLLS 25 67.1 7 14.0 OTOE 44 41.9 14 12.6 PAWNEE 12 43.3 3 7.8 PERKINS 8 41.9 4 15.8 PERKINS 8 41.9 4 15.8 PERKINS 8 41.9 4 15.8 PERKINS 8 41.9 4 15.8 PERKINS 8 41.9 4 15.8 PHELPS 31 48.9 12 18.2 PIERCE 33 63.5 11 19.0 PLATTE 90 48.6 29 16.0 POLK 22 53.4 8 14.7 RED WILLOW 28 34.9 14 15.8 RICHARDSON 40 57.6 18 23.4 RICHARDSON 40 57.6 18 23.4 SALINE 61 73.3 ▲ 17 18.3 SARPY 281 45.0 101 18.0 SAUNDERS < | NANCE | 16 | 53.6 | 8 | 26.2 | | OTOE | NEMAHA | 20 | 40.8 | 6 | 12.4 | | PAWNEE 12 43.3 3 7.8 PERKINS 8 41.9 4 15.8 PHELPS 31 48.9 12 18.2 PIERCE 33 63.5 11 19.0 PLATTE 90 48.6 29 16.0 POLK 22 53.4 8 14.7 RED WILLOW 28 34.9 14 15.8 RICHARDSON 40 57.6 18 23.4 ROCK 9 77.2 * * SALINE 61 73.3 ▲ 17 18.3 SARPY 281 45.0 101 18.0 SAUNDERS 60 45.8 27 21.1 SCOTTS BLUFF 94 41.4 40 16.2 SEWARD 52 50.5 15 14.2 SHERIDAN 24 60.8 12 23.2 SHERMAN 7 28.8 * * STOTTS BLUFF 26 51.7 9 14.3 THOMAS | NUCKOLLS | 25 | 67.1 | 7 | 14.0 | | PERKINS 8 41.9 4 15.8 PHELPS 31 48.9 12 18.2 PIERCE 33 63.5 11 19.0 PLATTE 90 48.6 29 16.0 POLK 22 53.4 8 14.7 RED WILLOW 28 34.9 14 15.8 RICHARDSON 40 57.6 18 23.4 ROCK 9 77.2 * * * SALINE 61 73.3 ▲ 17 18.3 SARPY 281 45.0 101 18.0 SAUNDERS 60 45.8 27 21.1 SCOTTS BLUFF 94 41.4 40 16.2 SEWARD 52 50.5 15 14.2 SEWARD 52 50.5 15 14.2 SEMERIDAN 24 60.8 12 23.2 SHERIMAN 7 28.8 * * * * * * * * * * * * * * * * * * < | OTOE | 44 | 41.9 | 14 | 12.6 | | PHELPS 31 48.9 12 18.2 PIERCE 33 63.5 11 19.0 PLATTE 90 48.6 29 16.0 POLK 22 53.4 8 14.7 RED WILLOW 28 34.9 14 15.8 RICHARDSON 40 57.6 18 23.4 ROCK 9 77.2 * * SALINE 61 73.3▲ 17 18.3 SARPY 281 45.0 101 18.0 SAUNDERS 60 45.8 27 21.1 SCOTTS BLUFF 94 41.4 40 16.2 SEWARD 52 50.5 15 14.2 SHERIDAN 24 60.8 12 23.2 SHERMAN 7 28.8 * * * SIOUX * * * * * STANTON 12 32.2 6 17.0 THAYER 26 51.7 9 14.3 | PAWNEE | 12 | 43.3 | 3 | 7.8 | | PIERCE 33 63.5 11 19.0 PLATTE 90 48.6 29 16.0 POLK 22 53.4 8 14.7 RED WILLOW 28 34.9 14 15.8 RICHARDSON 40 57.6 18 23.4 ROCK 9 77.2 * * SALINE 61 73.3 ▲ 17 18.3 SAPY 281 45.0 101 18.0 SAUNDERS 60 45.8 27 21.1 SCOTTS BLUFF 94 41.4 40 16.2 SEWARD 52 50.5 15 14.2 SHERIDAN 24 60.8 12 23.2 SHERMAN 7 28.8 * * * SIOUX * * * * * THAYER 26 51.7 9 14.3 THOMAS * * * * THURSTON 21 62.8 4 11.4 VA | PERKINS | 8 | 41.9 | 4 | 15.8 | | PLATTE 90 48.6 29 16.0 POLK 22 53.4 8 14.7 RED WILLOW 28 34.9 14 15.8 RICHARDSON 40 57.6 18 23.4 ROCK 9 77.2 * * * SALINE 61 73.3 ▲ 17 18.3 SARPY 281 45.0 101 18.0 SAUNDERS 60 45.8 27 21.1 SCOTTS BLUFF 94 41.4 40 16.2 SEWARD 52 50.5 15 14.2 SHERIDAN 24 60.8 12 23.2 SHERMAN 7 28.8 * * * SIOUX * * * * * STANTON 12 32.2 6 17.0 THAYER 26 51.7 9 14.3 THOMAS * * 0 0.0 THURSTON 21 62.8 4 11.4 | PHELPS | 31 | 48.9 | 12 | 18.2 | | POLK 22 53.4 8 14.7 RED WILLOW 28 34.9 14 15.8 RICHARDSON
40 57.6 18 23.4 ROCK 9 77.2 * * SALINE 61 73.3 ♣ 17 18.3 SARPY 281 45.0 101 18.0 SAUNDERS 60 45.8 27 21.1 SCOTTS BLUFF 94 41.4 40 16.2 SEWARD 52 50.5 15 14.2 SHERIDAN 24 60.8 12 23.2 SHERMAN 7 28.8 * * * SIOUX * * * * * STANTON 12 32.2 6 17.0 THAYER 26 51.7 9 14.3 THOMAS * * 0 0.0 THURSTON 21 62.8 4 11.4 VALLEY 18 49.3 11 30.4 <td< td=""><td>PIERCE</td><td>33</td><td>63.5</td><td>11</td><td>19.0</td></td<> | PIERCE | 33 | 63.5 | 11 | 19.0 | | RED WILLOW 28 34.9 14 15.8 RICHARDSON 40 57.6 18 23.4 ROCK 9 77.2 * * * SALINE 61 73.3 ▲ 17 18.3 SARPY 281 45.0 101 18.0 SAUNDERS 60 45.8 27 21.1 SCOTTS BLUFF 94 41.4 40 16.2 SEWARD 52 50.5 15 14.2 SHERIDAN 24 60.8 12 23.2 SHERMAN 7 28.8 * * * SIOUX * * * * * * STANTON 12 32.2 6 17.0 14.3 * * * * THOMAS * * * 0 0.0 0.0 0.0 0.0 0.0 0.0 11.4 VALLEY 18 49.3 11 30.4 WASHINGTON 57 48.8 19 16.0 0.0 0.0 | PLATTE | 90 | 48.6 | 29 | 16.0 | | RICHARDSON 40 57.6 18 23.4 ROCK 9 77.2 * * SALINE 61 73.3 ▲ 17 18.3 SARPY 281 45.0 101 18.0 SAUNDERS 60 45.8 27 21.1 SCOTTS BLUFF 94 41.4 40 16.2 SEWARD 52 50.5 15 14.2 SHERIDAN 24 60.8 12 23.2 SHERMAN 7 28.8 * * * SIOUX * * * * * * STANTON 12 32.2 6 17.0 THAYER 26 51.7 9 14.3 THOMAS * * * 0 0.0 THURSTON 21 62.8 4 11.4 VALLEY 18 49.3 11 30.4 WASHINGTON 57 48.8 19 16.0 WAYNE 23 44.3 8 14.1 | POLK | 22 | 53.4 | 8 | 14.7 | | ROCK 9 77.2 * * SALINE 61 73.3 ▲ 17 18.3 SARPY 281 45.0 101 18.0 SAUNDERS 60 45.8 27 21.1 SCOTTS BLUFF 94 41.4 40 16.2 SEWARD 52 50.5 15 14.2 SHERIDAN 24 60.8 12 23.2 SHERMAN 7 28.8 * * * SIOUX * * * * * * STANTON 12 32.2 6 17.0 THAYER 26 51.7 9 14.3 THOMAS * * * 0 0.0 0.0 THURSTON 21 62.8 4 11.4 VALLEY 18 49.3 11 30.4 WASHINGTON 57 48.8 19 16.0 WAYNE 23 44.3 8 14.1 | RED WILLOW | 28 | 34.9 | 14 | 15.8 | | ROCK 3 77.2 SALINE 61 73.3▲ 17 18.3 SARPY 281 45.0 101 18.0 SAUNDERS 60 45.8 27 21.1 SCOTTS BLUFF 94 41.4 40 16.2 SEWARD 52 50.5 15 14.2 SHERIDAN 24 60.8 12 23.2 SHERMAN 7 28.8 * * * SIOUX * * * * * * STANTON 12 32.2 6 17.0 THAYER 26 51.7 9 14.3 THOMAS * * * 0 0.0 0.0 THURSTON 21 62.8 4 11.4 VALLEY 18 49.3 11 30.4 WASHINGTON 57 48.8 19 16.0 WAYNE 23 44.3 8 14.1 | RICHARDSON | 40 | 57.6 | 18 | 23.4 | | SARPY 281 45.0 101 18.0 SAUNDERS 60 45.8 27 21.1 SCOTTS BLUFF 94 41.4 40 16.2 SEWARD 52 50.5 15 14.2 SHERIDAN 24 60.8 12 23.2 SHERMAN 7 28.8 * * * SIOUX * * * * * * STANTON 12 32.2 6 17.0 THAYER 26 51.7 9 14.3 THOMAS * * * 0 0.0 0.0 THURSTON 21 62.8 4 11.4 VALLEY 18 49.3 11 30.4 WASHINGTON 57 48.8 19 16.0 WAYNE 23 44.3 8 14.1 | ROCK | 9 | 77.2 | * | * | | SAUNDERS 60 45.8 27 21.1 SCOTTS BLUFF 94 41.4 40 16.2 SEWARD 52 50.5 15 14.2 SHERIDAN 24 60.8 12 23.2 SHERMAN 7 28.8 * * * SIOUX * * * * * * STANTON 12 32.2 6 17.0 THAYER 26 51.7 9 14.3 THOMAS * * * 0 0.0 0.0 THURSTON 21 62.8 4 11.4 VALLEY 18 49.3 11 30.4 WASHINGTON 57 48.8 19 16.0 WAYNE 23 44.3 8 14.1 | SALINE | 61 | 73.3▲ | 17 | 18.3 | | SCOTTS BLUFF 94 41.4 40 16.2 SEWARD 52 50.5 15 14.2 SHERIDAN 24 60.8 12 23.2 SHERMAN 7 28.8 * * SIOUX * * * * STANTON 12 32.2 6 17.0 THAYER 26 51.7 9 14.3 THOMAS * * 0 0.0 THURSTON 21 62.8 4 11.4 VALLEY 18 49.3 11 30.4 WASHINGTON 57 48.8 19 16.0 WAYNE 23 44.3 8 14.1 | SARPY | 281 | 45.0 | 101 | 18.0 | | SEWARD 52 50.5 15 14.2 SHERIDAN 24 60.8 12 23.2 SHERMAN 7 28.8 * * SIOUX * * * * STANTON 12 32.2 6 17.0 THAYER 26 51.7 9 14.3 THOMAS * * 0 0.0 THURSTON 21 62.8 4 11.4 VALLEY 18 49.3 11 30.4 WASHINGTON 57 48.8 19 16.0 WAYNE 23 44.3 8 14.1 | SAUNDERS | 60 | 45.8 | 27 | | | SHERIDAN 24 60.8 12 23.2 SHERMAN 7 28.8 * * SIOUX * * * * STANTON 12 32.2 6 17.0 THAYER 26 51.7 9 14.3 THOMAS * * 0 0.0 THURSTON 21 62.8 4 11.4 VALLEY 18 49.3 11 30.4 WASHINGTON 57 48.8 19 16.0 WAYNE 23 44.3 8 14.1 | SCOTTS BLUFF | 94 | 41.4 | 40 | 16.2 | | SHERMAN 7 28.8 * * SIOUX * * * * STANTON 12 32.2 6 17.0 THAYER 26 51.7 9 14.3 THOMAS * * 0 0.0 THURSTON 21 62.8 4 11.4 VALLEY 18 49.3 11 30.4 WASHINGTON 57 48.8 19 16.0 WAYNE 23 44.3 8 14.1 | SEWARD | 52 | 50.5 | 15 | | | SICKMAN 7 20.8 SIOUX * * * * STANTON 12 32.2 6 17.0 THAYER 26 51.7 9 14.3 THOMAS * * 0 0.0 THURSTON 21 62.8 4 11.4 VALLEY 18 49.3 11 30.4 WASHINGTON 57 48.8 19 16.0 WAYNE 23 44.3 8 14.1 | SHERIDAN | 24 | 60.8 | 12 | 23.2 | | STANTON 12 32.2 6 17.0 THAYER 26 51.7 9 14.3 THOMAS * * 0 0.0 THURSTON 21 62.8 4 11.4 VALLEY 18 49.3 11 30.4 WASHINGTON 57 48.8 19 16.0 WAYNE 23 44.3 8 14.1 | SHERMAN | 7 | 28.8 | * | * | | THAYER 26 51.7 9 14.3 THOMAS * * 0 0.0 THURSTON 21 62.8 4 11.4 VALLEY 18 49.3 11 30.4 WASHINGTON 57 48.8 19 16.0 WAYNE 23 44.3 8 14.1 | SIOUX | * | | * | * | | THOMAS * * 0 0.0 THURSTON 21 62.8 4 11.4 VALLEY 18 49.3 11 30.4 WASHINGTON 57 48.8 19 16.0 WAYNE 23 44.3 8 14.1 | STANTON | 12 | 32.2 | 6 | 17.0 | | THURSTON 21 62.8 4 11.4 VALLEY 18 49.3 11 30.4 WASHINGTON 57 48.8 19 16.0 WAYNE 23 44.3 8 14.1 | THAYER | 26 | 51.7 | 9 | 14.3 | | VALLEY 18 49.3 11 30.4 WASHINGTON 57 48.8 19 16.0 WAYNE 23 44.3 8 14.1 | THOMAS | * | * | 0 | 0.0 | | WASHINGTON 57 48.8 19 16.0 WAYNE 23 44.3 8 14.1 | THURSTON | 21 | 62.8 | 4 | 11.4 | | WAYNE 23 44.3 8 14.1 | VALLEY | 18 | 49.3 | 11 | 30.4 | | WAYNE 23 44.3 8 14.1 | WASHINGTON | 57 | | 19 | | | WEBSTER 22 59.6 12 32.1 | WAYNE | 23 | 44.3 | 8 | 14.1 | | 112501211 221 | WEBSTER | 22 | 59.6 | 12 | 32.1 | | WHEELER 3 47.2 * * | WHEELER | 3 | 47.2 | * | | | YORK 24 23.3▼ 19 20.2 | YORK | 24 | 23.3▼ | 19 | 20.2 | ^{*}Number and rate are not shown if based on fewer than three events Rates are per 100,000 population and are age-adjusted to the 2000 U.S. population [∇] county rate is significantly lower than the state rate (95% confidence level) [▼] county rate is significantly lower than the state rate (99% confidence level) [△]county rate is significantly higher than the state rate (95% confidence level) [▲] county rate is significantly higher than the state rate (99% confidence level) # **TABLE 12: Prostate Cancer Incidence and Mortality** Number of Cases, Deaths, and Rates, by County of Residence Nebraska (2008-2012) & U.S. (2008-2012) | | | Incidence | | Mortality | | |---|----------------------------------|--|-----------------------------------|--|--| | | # Cases | Rate | # Deaths | Rate | | | U.S. | 1,048,487 | 131.9 | 140,333 | 21.4 | | | NEBRASKA | 5,954 | 125.7 | 930 | 22.0 | | | COUNTY ADAMS ANTELOPE ARTHUR BANNER BLAINE | 99
42
*
0
* | 111.7
168.2
*
0.0
* | 14
4
0
0 | 17.0
15.9
0.0
0.0 | | | BOONE
BOX BUTTE
BOYD
BROWN
BUFFALO | 39
44
12
19
133 | 194.9∆
133.6
130.2
146.8
124.8 | 6
7
*
*
15 | 27.6
24.3
*
*
16.1 | | | BURT
BUTLER
CASS
CEDAR
CHASE | 45
41
80
34
21 | 172.6
140.4
106.5
106.5
152.8 | 5
5
9
7
4
* | 18.5
16.9
17.0
19.8
27.7 | | | CHERRY
CHEYENNE
CLAY
COLFAX
CUMING | 25
41
34
36
48 | 117.8
140.7
147.5
137.2
146.5 | 7
7
9
* | 24.6
33.8
34.8
* | | | CUSTER DAKOTA DAWES DAWSON DEUEL | 44
60
28
75
11 | 108.8
124.5
101.8
114.5
133.1 | 12
9
9
20
* | 31.1
26.7
33.2
33.3
22.5 | | | DIXON
DODGE
DOUGLAS
DUNDY
FILLMORE | 30
161
1424
8
20 | 147.5
140.8
127.2
98.5
95.4 | 4
24
222
0
* | 22.2
20.9
24.6
0.0 | | | FRANKLIN
FRONTIER
FURNAS
GAGE | 16
16
17
85 | 118.0
162.8
91.4
112.4 | *
*
*
17
* | *
*
*
22.6 | | | GARDEN
GARFIELD
GOSPER
GRANT | 13
12
14
4 | 136.4
141.8
180.7
180.6 | *
*
0 | *
*
0.0 | | | GREELEY HALL HAMILTON HARLAN HAYES HITCHCOCK HOLT | 14
227
30
19
5
13 | 130.2
152.0∆
107.2
127.9
141.4
110.4
149.8 | 0
27
9
5
0
4
12 | 0.0
19.8
33.5
32.4
0.0
34.6
30.6 | | | HOOKER
HOWARD
JEFFERSON | 4
41
23 | 132.8
190.6∆
79.6∇ | *
4
11 | *
18.4
35.1 | | **TABLE 12 (continued): Prostate Cancer Incidence and Mortality** | | Inci | <u>dence</u> | <u>Morta</u> | ality | |----------------------|-----------|-------------------------------------|--------------|--------------| | | # Cases | Rate | # Deaths | Rate | | COUNTY | | | | | | JOHNSON | 20 | 120.2 | 3 | 19.8 | | KEARNEY | 21 | 98.8 | 4 | 19.7 | | KEITH | 32
* | 99.6 | 6 | 20.6 | | KEYA PAHA
KIMBALL | | | 3 | | | KNOX | 15
49 | 103.0
151.4 | 3
5 | 21.9
15.2 | | LANCASTER | 49
697 | 151. 4
108.7 ▼ | ວ
115 | 21.3 | | LINCOLN | 122 | 114.6 | 17 | 17.6 | | LOGAN | 6 | 207.2 | * | * | | LOUP | 9 | 340.4 | * | * | | McPHERSON | 0 | 0.0 | 0 | 0.0 | | MADISON | 160 | 171.4 ▲ | 22 | 23.9 | | MERRICK | 44 | 164.6 | 4 | 17.0 | | MORRILL | 26 | 149.5 | * | * | | NANCE | 11 | 83.0 | 3 | 25.2 | | NEMAHA | 24 | 100.7 | 10 | 45.9 | | NUCKOLLS | 26 | 131.3 | 6 | 24.9 | | OTOE | 49 | 98.0 | 16 | 30.9 | | PAWNEE | 15 | 126.5 | 7 | 54.9 | | PERKINS | 8 | 74.7 | * | * | | PHELPS | 37 | 122.2 | 10 | 31.5 | | PIERCE | 28 | 115.7 | 4 | 17.1 | | PLATTE | 136 | 154.2 | 11
* | 13.1 | | POLK | 16 | 86.0 | | | | RED WILLOW | 37 | 104.5 | 5 | 14.4 | | RICHARDSON | 32 | 98.2 | 7
3 | 20.4 | | ROCK
SALINE | 13
53 | 223.6
134.0 | 3
9 | 49.6
24.5 | | SARPY | 399 | 134.0 | 9
45 | 24.5
21.7 | | SAUNDERS | 95 | 146.3 | 13 | 24.2 | | SCOTTS BLUFF | 133 | 121.5 | 17 | 15.8 | | SEWARD | 70 | 142.9 | 6 | 13.2 | | SHERIDAN | 25 | 124.0 | 7 | 29.0 | | SHERMAN | 12 | 95.8 | 5 | 35.3 | | SIOUX | 5 | 84.6 | Ö | 0.0 | | STANTON | 8 | 46.8▼ | 5 | 28.2 | | THAYER | 28 | 129.0 | 8 | 30.5 | | THOMAS | 6 | 216.6 | 0 | 0.0 | | THURSTON | 15 | 103.5 | * | * | | VALLEY | 19 | 108.4 | 3 | 15.6 | | WASHINGTON | 74 | 128.7 | 10 | 20.9 | | WAYNE | 31 | 128.8 | 6 | 24.7 | | WEBSTER | 27 | 184.2 | 3 | 19.6 | | WHEELER | 6 | 188.8 | 0 | 0.0 | | YORK | 49 | 111.4 | 12 | 28.3 | ^{*}Number and rate are not shown if based on fewer than three events Rates are
per 100,000 male population and are age-adjusted to the 2000 U.S. population [∇] county rate is significantly lower than the state rate (95% confidence level) [▼] county rate is significantly lower than the state rate (99% confidence level) [△]county rate is significantly higher than the state rate (95% confidence level) [▲] county rate is significantly higher than the state rate (99% confidence level) TABLE 13: Urinary Bladder Cancer Incidence and Mortality Number of Cases, Deaths, and Rates, by County of Residence Nebraska (2008-2012) & U.S. (2008-2012) | | ı | ncidence | | Mortality | |-----------------------------|---------|--------------|----------|-----------| | | # Cases | Rate | # Deaths | Rate | | U.S. | 345,536 | 20.8 | 73,226 | 4.4 | | NEBRASKA | 1,996 | 19.8 | 426 | 4.0 | | COUNTY
ADAMS
ANTELOPE | 31 | 15.0 | 6 | 2.4 | | ARTHUR | 8
0 | 15.5
0.0 | 0 | 0.0 | | BANNER | Ö | 0.0 | ő | 0.0 | | BLAINE | 0 | 0.0 | 0 | 0.0 | | BOONE | 8 | 17.3 | 3 | 5.4 | | BOX BUTTE | 13
* | 18.0 | 3 | 3.5 | | BOYD
BROWN | 4 | 11.5 | 3 | 8.1 | | BUFFALO | 41 | 17.7 | 11 | 5.1 | | BURT | 11 | 17.1 | 4 | 6.0 | | BUTLER | 15 | 23.9 | 4 | 5.9 | | CASS | 27 | 17.7 | 5 | 3.3 | | CEDAR | 13 | 21.8 | 0 | 0.0 | | CHASE | 14 | 40.3 | 5 | 14.3 | | CHERRY | 3 | 6.0▼ | * | * | | CHEYENNE
CLAY | 16
7 | 25.6
14.2 | 0 | 0.0 | | COLFAX | 6 | 9.5▽ | * | * | | CUMING | 12 | 15.9 | 3 | 2.5 | | CUSTER | 20 | 24.0 | 4 | 4.2 | | DAKOTA | 13 | 12.7 | 6 | 6.4 | | DAWES | 14 | 24.2 | * | * | | DAWSON
DEUEL | 33 | 23.4 | 6 | 3.9 | | DIXON | * | * | 0 | 0.0 | | DODGE | 56 | 22.6 | 9 | 3.1 | | DOUGLAS | 524 | 22.3 | 113 | 4.9 | | DUNDY
FILLMORE | 3
5 | 13.6
8.7∇ | * | * | | FRANKLIN | 4 | 12.8 | 0 | 0.0 | | FRONTIER | 4 | 17.3 | ŏ | 0.0 | | FURNAS | 12 | 27.4 | 3 | 6.0 | | GAGE | 35 | 20.6 | 12 | 6.1 | | GARDEN | 5 | 22.9 | * | * | | GARFIELD | 8 | 36.4 | * | * | | GOSPER | 7 | 42.6 | 0 | 0.0 | | GRANT
GREELEY | 0
5 | 0.0
20.6 | * | 0.0 | | HALL | 68 | 20.8 | 18 | 5.4 | | HAMILTON | 17 | 28.9 | 5 | 8.5 | | HARLAN | 6 | 18.4 | * | * | | HAYES | * | * | * | * | | HITCHCOCK | * | * | * | * | | HOLT | 11 | 13.0 | 3 | 3.8 | | HOOKER
HOWARD | 3 | 36.4 | 0 | 0.0 | | JEFFERSON | 13 | 20.1 | 5 | 7.0 | TABLE 13 (continued): Urinary Bladder Cancer Incidence and Mortality | | Incid | lence | <u>Morta</u> | litv | |--------------------|----------------------|--------------|-------------------|----------------------| | | # Cases | Rate | # Deaths | Rate | | COUNTY | | | | | | JOHNSON | 5 | 13.2 | 0 | 0.0 | | KEARNEY | 7 | 14.4 | 4 | 8.2 | | KEITH | 18 | 27.6 | 4 | 6.1 | | KEYA PAHA | * | * | * | * | | KIMBALL | 8 | 25.4 | * | * | | KNOX | 17 | 21.1 | * | * | | LANCASTER | 229 | 17.6 | 58 | 4.5 | | LINCOLN | 63 | 27.7△ | 9 | 3.9 | | LOGAN | * | * | 0 | 0.0 | | LOUP | 3 | 49.5 | 0 | 0.0 | | McPHERSON | * | * | * | * | | MADISON | 34 | 16.1 | 6 | 2.6 | | MERRICK | 11 | 21.3 | * | * | | MORRILL | 8 | 21.1 | * | * | | NANCE | 3 | 9.9 | 0 | 0.0 | | NEMAHA | 13 | 24.7 | 3 | 4.8 | | NUCKOLLS | 3 | 8.1∇ | * | * | | OTOE | 24 | 22.1 | * | * | | PAWNEE | 3 | 9.1 | 0 | 0.0 | | PERKINS | 6 | 21.1 | * | * | | PHELPS | 8 | 15.4 | 3 | 4.9 | | PIERCE | 10 | 19.4 | * | * | | PLATTE | 31 | 15.4 | 8 | 3.8 | | POLK | 6 | 13.3 | * | * | | RED WILLOW | 16 | 20.5 | 5
* | 6.2 | | RICHARDSON | 8 | 11.3 | | * | | ROCK | | | 0 | 0.0 | | SALINE | 17 | 20.5 | 3 | 4.1 | | SARPY | 124 | 20.0 | 24 | 4.3 | | SAUNDERS | 21 | 16.5 | 4 | 2.9 | | SCOTTS BLUFF | 59 | 24.1 | 8 | 3.0 | | SEWARD | 23 | 22.7 | * | * | | SHERIDAN | 4 | 5.9▼ | | | | SHERMAN | 6 | 17.9 | 0 | 0.0 | | SIOUX | | | * | * | | STANTON
THAYER | 4
12 | 10.9 | 3 | | | | 1∠
* | 24.0 | 0 | 4.0 | | THOMAS | 7 | | U
* | 0.0 | | THURSTON
VALLEY | 7 | 21.1
19.1 | 4 | 7.4 | | WASHINGTON | 7
24 | 20.6 | 4
* | 7. 4
* | | WAYNE | 2 4
10 | 20.6
19.2 | * | * | | WEBSTER | 7 | 19.2 | * | * | | WHEELER | <i>/</i>
* | 19.3 | 0 | 0.0 | | YORK | 24 | | U
* | 0.0 | | IONN | 24 | 23.3 | | | ^{*}Number and rate are not shown if based on fewer than three events Rates are per 100,000 population and are age-adjusted to the 2000 U.S. population [∇] county rate is significantly lower than the state rate (95% confidence level) [▼] county rate is significantly lower than the state rate (99% confidence level) [△]county rate is significantly higher than the state rate (95% confidence level) [▲] county rate is significantly higher than the state rate (99% confidence level) TABLE 14: Non-Hodgkin Lymphoma Incidence and Mortality Number of Cases, Deaths, and Rates, by County of Residence Nebraska (2008-2012) & U.S. (2008-2012) | | <u>Incidence</u> | | Mortality | | |--------------------|------------------|--------------|-----------|-------------| | | # Cases | Rate | # Deaths | <u>Rate</u> | | U.S. | 317,712 | 19.2 | 101,756 | 6.2 | | NEBRASKA | 2,016 | 20.1 | 653 | 6.3 | | COUNTY | | | | | | ADAMS | 38 | 21.6 | 11 | 5.3 | | ANTELOPE | 11 | 20.0 | 5 | 7.9 | | ARTHUR | 0 | 0.0 | 0 | 0.0 | | BANNER | 0 | 0.0 | * | * | | BLAINE | 0 | 0.0 | 0 | 0.0 | | BOONE | 15 | 39.7 | 3 | 9.9 | | BOX BUTTE | 17 | 24.3 | 3 | 4.1 | | BOYD | * | * | 0 | 0.0 | | BROWN | 5 | 16.2 | 4 | 15.3 | | BUFFALO | 50 | 21.8 | 13 | 5.6 | | BURT
BUTLER | 12
7 | 21.7
11.3 | 3
7 | 4.4
9.7 | | CASS | 38 | 25.5 | 13 | 9.7 | | CEDAR | 5 | 5.9 ▼ | 3 | 2.6▽ | | CHASE | 4 | 11.6 | * | 2.0 V
* | | CHERRY | 10 | 29.4 | 3 | 7.0 | | CHEYENNE | 17 | 27.9 | 3 | 3.9 | | CLAY | 17 | 40.6△ | 7 | 16.0 | | COLFAX | 11 | 19.0 | 6 | 10.2 | | CUMING | 12 | 16.3 | 4 | 5.3 | | CUSTER | 15 | 18.2 | 6 | 6.6 | | DAKOTA | 13 | 12.8 | 4 | 4.1 | | DAWES | 6 | 9.9∇ | * | * | | DAWSON | 14 | 10.9▼ | * | * | | DEUEL | 4 | 35.3 | 0 | 0.0 | | DIXON | 8 | 17.5 | 5 | 13.5 | | DODGE
DOUGLAS | 49
516 | 19.0
21.1 | 21
153 | 7.4
6.4 | | DUNDY | * | ∠1.1
* | 100 | 0.4
* | | FILLMORE | 8 | 16.6 | 5 | 8.4 | | FRANKLIN | * | * | 3 | 8.6 | | FRONTIER | 5 | 25.0 | 0 | 0.0 | | FURNAS | 7 | 15.3 | 5 | 9.9 | | GAGE | 36 | 21.8 | 14 | 7.9 | | GARDEN | 4 | 30.3 | * | * | | GARFIELD | 5 | 25.3 | 0 | 0.0 | | GOSPER | * | * | 0 | 0.0 | | GRANT | * | * | 0 | 0.0 | | GREELEY | 3 | 14.7 | 3 | 11.7 | | HALL | 85 | 26.3 | 20 | 6.0 | | HAMILTON | 17 | 31.1 | 7 | 13.1 | | HARLAN | 6 | 21.3
* | 3
* | 9.7 | | HAYES
HITCHCOCK | 6 | 25.7 | * | * | | HOLT | 12 | 25.7
17.0 | 5 | 5.0 | | HOOKER | 0 | 0.0 | 0 | 0.0 | | HOWARD | 15 | 34.7 | * | * | | JEFFERSON | 7 | 10.3▽ | 3 | 4.0 | | | | | | | TABLE 14 (continued): Non-Hodgkin Lymphoma Incidence and Mortality | | Incid | <u>ence</u> | Morta | ality | |-------------------|---------|--------------|----------|---------------------------------| | | # Cases | Rate | # Deaths | Rate | | COUNTY | | | | | | JOHNSON | 15 | 38.8 | 3 | 6.5 | | KEARNEY | 7 | 14.4 | 3 | 6.2 | | KEITH | 15 | 24.9 | * | * | | KEYA PAHA | * | * | * | * | | KIMBALL | 6 | 20.7 | 4 | 14.4 | | KNOX | 20 | 25.6 | 9 | 10.4 | | LANCASTER | 232 | 17.4 | 87 | 6.6 | | LINCOLN | 58 | 25.5 | 12 | 4.7 | | LOGAN | 0 | 0.0 | 0 | 0.0 | | LOUP | * | * | 0 | 0.0 | | McPHERSON | | | 0 | 0.0 | | MADISON | 38 | 17.9 | 15 | 8.1 | | MERRICK | 5
* | 8.5▼ | 0 | 0.0 | | MORRILL | | | * | * | | NANCE | 6 | 20.9 | | | | NEMAHA | 12 | 26.8 | 6 | 13.0 | | NUCKOLLS
OTOE | 6 | 17.2 | 4 | 8.6 | | | 18 | 15.5 | 5
* | 3.4 | | PAWNEE
PERKINS | 4
3 | 15.3
13.4 | 0 | 0.0 | | PHELPS | 3
12 | 17.7 | 3 | 4.1 | | PIERCE | 6 | 15.9 | 3
4 | 7.4 | | PLATTE | 35 | 19.4 | 4 | 7. 4
1.9 ▼ | | POLK | 10 | 26.7 | 4 | 9.3 | | RED WILLOW | 13 | 16.3 | 7 | 8.1 | | RICHARDSON | 20 | 27.5 | 7 | 8.9 | | ROCK | * | * | 4 | 30.9 | | SALINE | 17 | 20.8 | 9 | 8.8 | | SARPY | 145 | 22.1 | 36 | 6.4 | | SAUNDERS | 25 | 20.3 | 10 | 7.6 | | SCOTTS BLUFF | 43 | 18.3 | 16 | 6.0 | | SEWARD | 25 | 24.9 | 7 | 6.6 | | SHERIDAN | 7 | 15.9 | * | * | | SHERMAN | 4 | 15.5 | 3 | 9.9 | | SIOUX | * | * | 0 | 0.0 | | STANTON | 0 | 0.0 | 0 | 0.0 | | THAYER | 6 | 10.5▽ | 4 | 5.9 | | THOMAS | 3 | 47.0 | 0 | 0.0 | | THURSTON | 6 | 16.0 | * | * | | VALLEY | 4 | 8.5∇ | * | * | | WASHINGTON | 27 | 22.3 | 5 | 4.0 | | WAYNE | 11 | 21.4 | 4 | 6.8 | | WEBSTER | 8 | 25.4 | 4 | 11.3 | | WHEELER | 0 | 0.0 | 0 | 0.0 | | YORK | 15 | 18.1 | 5 | 5.1 | ^{*}Number and rate are not shown if based on fewer than three events Rates are per 100,000 population and are age-adjusted to the 2000 U.S. population [∇] county rate is significantly lower than the state rate (95% confidence level) [▼] county rate is significantly lower than the state rate (99% confidence level) [△]county rate is significantly higher than the state rate (95% confidence level) [▲] county rate is significantly higher than the state rate (99% confidence level) ### TABLE 15: Leukemia Incidence and Mortality Number of Cases, Deaths, and Rates, by County of Residence Nebraska (2008-2012) & U.S. (2008-2012) | | In | <u>cidence</u> | <u>Morta</u> | ality | |---|--|--|---------------------------------------|--| | | # Cases | Rate | # Deaths | <u>Rate</u> | | U.S. | 216,581 | 13.3 | 114,295 | 7.0 | | NEBRASKA | 1,325 | 13.2 | 728 | 7.1 | | COUNTY ADAMS ANTELOPE ARTHUR BANNER BLAINE BOONE BOX BUTTE BOYD BROWN BUFFALO | 32
7
0
0
0
10
5
* | 16.9
13.7
0.0
0.0
0.0
22.2
9.5
*
0.0
12.5 | 15
3
0
0
0
4
6
* | 7.5
5.1
0.0
0.0
0.0
7.4
6.8
*
0.0
9.7 | | BURT | 15 | 24.9 | 12 | 24.2△ | | BUTLER
CASS
CEDAR
CHASE | 5
22
6
3 | 8.1
16.1
8.8
13.8 | *
12
4
0
* | * 7.7 5.6 0.0 * | | CHERRY | 5
7 | 11.2 | | | | CHEYENNE
CLAY
COLFAX | 7
5
10 | 11.6
13.0
19.4 | 6
4
5
| 10.2
8.7
8.2 | | CUMING | 6 | 8.6 | 3 | 4.4 | | CUSTER
DAKOTA | 8
12 | 10.2
11.6 | 5
5 | 4.6
4.7 | | DANGTA | 3 | 5.2∇ | 3 | 5.2 | | DAWSON
DEUEL | 12
* | 9.5
* | 7
* | 5.4
* | | DIXON | 7 | 15.8 | 8 | 17.1 | | DODGE
DOUGLAS
DUNDY | 27
340
* | 11.5
13.5
* | 19
167
0 | 6.7
7.0
0.0 | | FILLMORE
FRANKLIN | 6 | 16.8
* | 3 | 6.2 | | FRONTIER | * | * | 0 | 0.0 | | FURNAS
GAGE
GARDEN | 5
25
5 | 14.7
15.1
26.8 | 4
12
* | 8.8
6.5
* | | GARFIELD | 4 | 32.1 | * | * | | GOSPER | * | * | 3 | 17.8 | | GRANT | 0
7 | 0.0 | 0 | 0.0 | | GREELEY
HALL
HAMILTON
HARLAN | 7
51
10
4 | 31.8
16.1
16.4
20.7 | 17
5
* | 4.9
8.3
* | | HAYES | 0 | 0.0 | * | * | | HITCHCOCK | 4 | 24.7 | * | * | | HOLT | 12 | 19.4 | 6 | 8.6 | | HOOKER
HOWARD
JEFFERSON | 0
4
10 | 0.0
9.4
15.2 | 0
5
6 | 0.0
10.0
8.0 | | | . • | 10.2 | • | 0.0 | TABLE 15 (continued): Leukemia Incidence and Mortality | | Incid | <u>ence</u> | <u>Morta</u> | ality | |--------------|---------|-------------|--------------|-------| | | # Cases | Rate | # Deaths | Rate | | COUNTY | | | | | | JOHNSON | 6 | 17.7 | 3 | 7.7 | | KEARNEY | 5 | 12.0 | * | * | | KEITH | 9 | 13.3 | 4 | 7.8 | | KEYA PAHA | * | * | 0 | 0.0 | | KIMBALL | * | * | 4 | 12.7 | | KNOX | 6 | 11.3 | 6 | 11.6 | | LANCASTER | 184 | 13.7 | 99 | 7.3 | | LINCOLN | 31 | 13.9 | 21 | 8.7 | | LOGAN | 0 | 0.0 | 0 | 0.0 | | LOUP | * | * | 0 | 0.0 | | McPHERSON | * | * | * | * | | MADISON | 16 | 7.9▽ | 4 | 1.9▼ | | MERRICK | 9 | 16.2 | 3 | 5.7 | | MORRILL | * | * | * | * | | NANCE | 3 | 7.9 | * | * | | NEMAHA | 5 | 9.7 | 5 | 8.8 | | NUCKOLLS | 6 | 12.9 | 3 | 6.1 | | OTOE | 10 | 11.0 | 7 | 7.0 | | PAWNEE | 4 | 21.0 | * | * | | PERKINS | * | * | * | * | | PHELPS | 7 | 11.5 | 7 | 11.1 | | PIERCE | 5 | 11.4 | * | * | | PLATTE | 22 | 12.0 | 7 | 4.0 | | POLK | 4 | 11.8 | 3 | 6.3 | | RED WILLOW | 14 | 18.2 | 9 | 11.6 | | RICHARDSON | 5 | 7.7 | 4 | 6.3 | | ROCK | * | * | * | * | | SALINE | 10 | 11.2 | 7 | 7.4 | | SARPY | 84 | 12.7 | 43 | 7.0 | | SAUNDERS | 20 | 15.6 | 10 | 7.9 | | SCOTTS BLUFF | 33 | 14.0 | 26 | 10.3 | | SEWARD | 13 | 12.4 | 6 | 5.8 | | SHERIDAN | 4 | 14.1 | 4 | 8.2 | | SHERMAN | 7 | 23.1 | 4 | 12.1 | | SIOUX | * | * | * | * | | STANTON | * | * | 3 | 8.3 | | THAYER | 7 | 12.1 | * | * | | THOMAS | 3 | 57.0 | 0 | 0.0 | | THURSTON | 6 | 18.5 | 3 | 10.8 | | VALLEY | 4 | 13.2 | 3 | 9.7 | | WASHINGTON | 13 | 10.8 | 9 | 8.1 | | WAYNE | 7 | 18.1 | 4 | 8.9 | | WEBSTER | 3 | 11.1 | * | * | | WHEELER | 0 | 0.0 | 0 | 0.0 | | YORK | 13 | 14.5 | 14 | 13.4 | | | | | | | ^{*}Number and rate are not shown if based on fewer than three events Rates are per 100,000 population and are age-adjusted to the 2000 U.S. population [∇] county rate is significantly lower than the state rate (95% confidence level) [▼] county rate is significantly lower than the state rate (99% confidence level) [△]county rate is significantly higher than the state rate (95% confidence level) [▲] county rate is significantly higher than the state rate (99% confidence level) TABLE 16: Kidney and Renal Pelvis Cancer Incidence and Mortality Number of Cases, Deaths, and Rates, by County of Residence Nebraska (2008-2012) & U.S. (2008-2012) | | Incide | <u>ence</u> | <u>Mortality</u> | | | | |-------------------|----------|--------------|------------------|------------|--|--| | | # Cases | Rate | # Deaths | Rate | | | | U.S. | 268,316 | 16.0 | 66,186 | 3.9 | | | | NEBRASKA | 1,656 | 16.5 | 460 | 4.4 | | | | COUNTY | , | | | | | | | ADAMS | 23 | 13.0 | 9 | 4.9 | | | | ANTELOPE | 10 | 19.5 | 4 | 8.1 | | | | ARTHUR | * | * | 0 | 0.0 | | | | BANNER | 0 | 0.0 | 0 | 0.0 | | | | BLAINE | * | * | * | * | | | | BOONE | 4 | 10.2 | 3 | 8.1 | | | | BOX BUTTE
BOYD | 16
4 | 24.5
36.2 | * | * | | | | BROWN | 3 | 11.3 | * | * | | | | BUFFALO | 31 | 13.3 | 12 | 5.4 | | | | BURT | 10 | 23.2 | 7 | 11.4 | | | | BUTLER | 9 | 16.2 | 5 | 9.1 | | | | CASS | 30 | 21.0 | 6 | 3.8 | | | | CEDAR | 14 | 21.3 | 3 | 3.5 | | | | CHASE | * | * | 0 | 0.0 | | | | CHERRY | 5 | 13.5 | * | * | | | | CHEYENNE | 10 | 17.5 | 0 | 0.0 | | | | CLAY | 8 | 16.7 | 3 | 7.1 | | | | COLFAX
CUMING | 9
12 | 16.2
19.2 | 3
5 | 5.8
7.7 | | | | CUSTER | 13 | 16.2 | * | / . /
* | | | | DAKOTA | 16 | 15.3 | 3 | 2.6 | | | | DAWES | * | * | 3 | 5.2 | | | | DAWSON | 21 | 15.8 | 6 | 4.4 | | | | DEUEL | * | * | * | * | | | | DIXON | * | * | 0 | 0.0 | | | | DODGE | 56 | 23.4 | 14 | 5.3 | | | | DOUGLAS | 455
* | 18.5
* | 122
* | 5.1
* | | | | DUNDY
FILLMORE | 9 | 20.7 | 3 | 7.0 | | | | FRANKLIN | 5 | 20.7
17.9 | ა
* | 7.0
* | | | | FRONTIER | * | * | 0 | 0.0 | | | | FURNAS | 7 | 18.5 | * | * | | | | GAGE | 30 | 21.3 | 6 | 3.6 | | | | GARDEN | * | * | 0 | 0.0 | | | | GARFIELD | * | * | * | * | | | | GOSPER | * | * | 0 | 0.0 | | | | GRANT | * | * | * | * | | | | GREELEY
HALL | 0
67 | 0.0 | 0 | 0.0 | | | | HAMILTON | 10 | 21.4
16.7 | 16
6 | 5.0
9.7 | | | | HARLAN | 4 | 12.3 | * | 9.7
* | | | | HAYES | 4 | 49.1 | 0 | 0.0 | | | | HITCHCOCK | 4 | 15.5 | Õ | 0.0 | | | | HOLT | 8 | 9.6 | * | * | | | | HOOKER | 4 | 52.4 | 0 | 0.0 | | | | HOWARD | 4 | 10.8 | * | * | | | | JEFFERSON | 9 | 17.2 | * | * | | | TABLE 16 (continued): Kidney and Renal Pelvis Cancer Incidence and Mortality | | Incid | ence | <u>Morta</u> | litv | |--------------|---------|------|--------------|------| | | # Cases | Rate | # Deaths | Rate | | COUNTY | | | | | | JOHNSON | 4 | 11.3 | * | * | | KEARNEY | 6 | 13.8 | 0 | 0.0 | | KEITH | 9 | 12.7 | 3 | 4.2 | | KEYA PAHA | * | * | 0 | 0.0 | | KIMBALL | 4 | 12.9 | 0 | 0.0 | | KNOX | 7 | 10.0 | * | * | | LANCASTER | 215 | 15.2 | 61 | 4.5 | | LINCOLN | 34 | 15.7 | 10 | 4.0 | | LOGAN | * | * | 0 | 0.0 | | LOUP | 0 | 0.0 | 0 | 0.0 | | McPHERSON | 0 | 0.0 | 0 | 0.0 | | MADISON | 30 | 15.3 | 3 | 1.2▼ | | MERRICK | 13 | 25.6 | 7 | 12.2 | | MORRILL | 6 | 16.0 | * | * | | NANCE | 4 | 20.5 | 0 | 0.0 | | NEMAHA | 10 | 21.6 | 4 | 7.5 | | NUCKOLLS | 3 | 7.9 | 0 | 0.0 | | OTOE | 14 | 12.2 | 6 | 5.2 | | PAWNEE | 8 | 33.4 | * | * | | PERKINS | 3 | 14.0 | * | * | | PHELPS | 10 | 16.4 | 4 | 6.7 | | PIERCE | 3 | 6.0▼ | * | * | | PLATTE | 23 | 12.0 | 10 | 5.0 | | POLK | 9 | 17.2 | 5 | 10.1 | | RED WILLOW | 9 | 10.4 | 4 | 3.9 | | RICHARDSON | 15 | 21.2 | * | * | | ROCK | * | * | * | * | | SALINE | 9 | 12.3 | 3 | 3.3 | | SARPY | 128 | 19.2 | 22 | 3.2 | | SAUNDERS | 16 | 12.4 | 9 | 6.7 | | SCOTTS BLUFF | 32 | 13.2 | 8 | 3.0 | | SEWARD | 16 | 17.2 | 8 | 7.6 | | SHERIDAN | 3 | 7.0∇ | 0 | 0.0 | | SHERMAN | 3 | 12.2 | * | * | | SIOUX | 0 | 0.0 | 0 | 0.0 | | STANTON | * | * | * | * | | THAYER | 10 | 20.2 | 6 | 12.0 | | THOMAS | * | * | 0 | 0.0 | | THURSTON | 6 | 17.9 | * | * | | VALLEY | 6 | 17.8 | * | * | | WASHINGTON | 14 | 12.3 | 7 | 6.1 | | WAYNE | 5 | 9.9 | * | * | | WEBSTER | 4 | 12.8 | 0 | 0.0 | | WHEELER | * | * | 0 | 0.0 | | YORK | 15 | 16.1 | 5 | 4.4 | ^{*}Number and rate are not shown if based on fewer than three events Rates are per 100,000 population and are age-adjusted to the 2000 U.S. population [∇] county rate is significantly lower than the state rate (95% confidence level) [▼] county rate is significantly lower than the state rate (99% confidence level) [△]county rate is significantly higher than the state rate (95% confidence level) [▲] county rate is significantly higher than the state rate (99% confidence level) TABLE 17: Melanoma of the Skin Incidence and Mortality Number of Cases, Deaths, and Rates, by County of Residence Nebraska (2008-2012) & U.S. (2008-2012) | | <u>Incid</u> | <u>ence</u> | <u>Mortality</u> | | | | |-------------|--------------|-------------|------------------|------|--|--| | | # Cases | Rate | # Deaths | Rate | | | | U.S. | 327,884 | 19.9 | 45,355 | 2.7 | | | | NEBRASKA | 1,781 | 18.4 | 315 | 3.1 | | | | COUNTY | | | | | | | | ADAMS | 55 | 33.6▲ | 14 | 7.8△ | | | | ANTELOPE | 11 | 25.5 | 3 | 5.5 | | | | ARTHUR | 0 | 0.0 | 0 | 0.0 | | | | BANNER | * | * | 0 | 0.0 | | | | BLAINE | * | * | 0 | 0.0 | | | | BOONE | 10 | 33.1 | 0 | 0.0 | | | | BOX BUTTE | 15 | 21.2 | * | * | | | | BOYD | * | * | 0 | 0.0 | | | | BROWN | 3 | 13.5 | * | * | | | | BUFFALO | 30 | 13.5 | 10 | 4.3 | | | | BURT | 11 | 25.3 | * | * | | | | BUTLER | 10 | 18.4 | 5 | 8.1 | | | | CASS | 35 | 24.3 | 10 | 6.4 | | | | CEDAR | 10 | 15.4 | * | * | | | | CHASE | 5 | 17.5 | 0 | 0.0 | | | | CHERRY | 3 | 6.1 ▼ | * | * | | | | CHEYENNE | 10 | 16.0 | * | * | | | | CLAY | 7 | 18.8 | 3 | 6.1 | | | | COLFAX | 12 | 21.6 | 3 | 5.0 | | | | CUMING | 7 | 12.4 | 3 | 5.6 | | | | CUSTER | 12 | 16.4 | 4 | 4.5 | | | | DAKOTA | 9 | 9.3∇ | 8 | 8.5 | | | | DAWES | 7 | 16.4 | * | * | | | | DAWSON | 19 | 13.8 | 3 | 2.3 | | | | DEUEL | * | * | 0 | 0.0 | | | | DIXON | 11 | 31.8 | * | * | | | | DODGE | 27 | 11.4▼ | 7 | 2.5 | | | | DOUGLAS | 475 | 19.0 | 70 | 2.9 | | | | DUNDY | 8 | 59.8 | 0 | 0.0 | | | | FILLMORE | 7 | 19.0 | 3 | 8.7 | | | | FRANKLIN | * | * | Ō | 0.0 | | | | FRONTIER | 4 | 20.7 | 0 | 0.0 | | | | FURNAS | 6 | 18.7 | 0 | 0.0 | | | | GAGE | 20 | 14.5 | 5 | 2.6 | | | | GARDEN | * | * | * | * | | | | GARFIELD | * | * | 0 | 0.0 | | | | GOSPER | * | * | Ö | 0.0 | | | | GRANT | * | * | 0 | 0.0 | | | | GREELEY | 3 | 23.7 | Ö | 0.0 | | | | HALL | 44 | 14.3 | * | * | | | | HAMILTON | 8 | 15.7 | 0 | 0.0 | | | | HARLAN | 6 | 18.7 | * | * | | | | HAYES | 0 | 0.0 | 0 | 0.0 | | | | HITCHCOCK | 6 | 27.9 | * | * | | | | HOLT | 9 | 11.8 | * | * | | | | HOOKER | 0 | 0.0 | 0 | 0.0 | | | | HOWARD | 6 | 13.4 | * | v.0 | | | | JEFFERSON | 10 | 17.8 | 6 | 8.7 | | | | JEI I ENSON | 10 | 17.0 | U | 0.7 | | | TABLE 17 (continued): Melanoma of the Skin Incidence and Mortality | | <u>Incid</u> | <u>ence</u> | <u>Morta</u> | ality | |--------------|--------------|-------------|--------------|-------| | | # Cases | Rate | # Deaths | Rate | | COUNTY | | | | | | JOHNSON | * | * | 0 | 0.0 | | KEARNEY | 8 | 22.0 | * | * | | KEITH | 5 | 12.4 | * | * | | KEYA
PAHA | * | * | 0 | 0.0 | | KIMBALL | * | * | 0 | 0.0 | | KNOX | 16 | 30.5 | * | * | | LANCASTER | 254 | 18.5 | 38 | 2.8 | | LINCOLN | 34 | 16.8 | 7 | 3.2 | | LOGAN | * | * | 0 | 0.0 | | LOUP | 0 | 0.0 | 0 | 0.0 | | McPHERSON | 0 | 0.0 | 0 | 0.0 | | MADISON | 47 | 25.4 | * | * | | MERRICK | 7 | 14.2 | 0 | 0.0 | | MORRILL | 6 | 15.9 | 0 | 0.0 | | NANCE | 4 | 11.9 | * | * | | NEMAHA | 7 | 14.2 | 3 | 5.3 | | NUCKOLLS | 10 | 32.1 | * | * | | OTOE | 12 | 12.9 | 3 | 3.1 | | PAWNEE | 4 | 16.0 | * | * | | PERKINS | 4 | 18.2 | * | * | | PHELPS | 8 | 14.0 | 4 | 6.7 | | PIERCE | 8 | 19.1 | * | * | | PLATTE | 34 | 19.4 | 8 | 4.2 | | POLK | 4 | 12.7 | * | * | | RED WILLOW | 13 | 17.9 | * | * | | RICHARDSON | 6 | 8.6∇ | | | | ROCK | | | 0 | 0.0 | | SALINE | 17 | 22.9 | 4 | 5.0 | | SARPY | 149 | 21.7 | 17 | 2.5 | | SAUNDERS | 18 | 14.8 | 4 | 3.5 | | SCOTTS BLUFF | 39 | 18.2 | 5 | 2.6 | | SEWARD | 18 | 17.8 | 3 | 2.9 | | SHERIDAN | 3 | 9.9 | 3 | 8.2 | | SHERMAN | 4 | 14.7 | * | * | | SIOUX | 0 | 0.0 | * | * | | STANTON | 7 | 20.9 | | | | THAYER | 8 | 15.9 | 3 | 4.8 | | THOMAS | 0 | 0.0 | 0 | 0.0 | | THURSTON | | | * | * | | VALLEY | 5 | 13.7 | | | | WASHINGTON | 27 | 24.3 | 4 | 3.7 | | WAYNE | 10 | 21.0 | * | * | | WEBSTER | 8 | 25.4 | | | | WHEELER | 0 | 0.0 | 0 | 0.0 | | YORK | 19 | 23.2 | 5 | 4.5 | ^{*}Number and rate are not shown if based on fewer than three events Rates are per 100,000 population and are age-adjusted to the 2000 U.S. population [∇] county rate is significantly lower than the state rate (95% confidence level) [▼] county rate is significantly lower than the state rate (99% confidence level) [△]county rate is significantly higher than the state rate (95% confidence level) [▲] county rate is significantly higher than the state rate (99% confidence level) #### TABLE 18: Pediatric Cancer Number of Cases, Deaths, and Rates, by County of Residence Nebraska (2008-2012) & U.S. (2008-2012) | | <u>Incid</u> | ence | <u>Mortal</u> | lity | |------------------------|--------------|------------|---------------|------------| | | # Cases | Rate | # Deaths | Rate | | U.S. | 74,464 | 17.9 | 9,845 | 2.4 | | NEBRASKA | 503 | 19.5 | 74 | 2.9 | | <u>COUNTY</u>
ADAMS | 12 | 27.5 | * | * | | ANTELOPE | 1Z
* | 21.5
* | 0 | 0.0 | | ARTHUR | 0 | 0.0 | Ö | 0.0 | | BANNER | 0 | 0.0 | 0 | 0.0 | | BLAINE | 0 | 0.0 | 0 | 0.0 | | BOONE | 4 | 56.8 | 0 | 0.0 | | BOX BUTTE | * | * | 0 | 0.0 | | BOYD | * | * | 0 | 0.0 | | BROWN | * | * | 0 | 0.0 | | BUFFALO | 9 | 13.4 | 3 | 47.4 | | BURT | * | * | 0 | 0.0 | | BUTLER
CASS | 7 | 20.7 | 0 | 0.0 | | CEDAR | 5 | 39.8 | * | * | | CHASE | * | * | 0 | 0.0 | | CHERRY | * | * | Ö | 0.0 | | CHEYENNE | * | * | 0 | 0.0 | | CLAY | * | * | 0 | 0.0 | | COLFAX | * | * | 0 | 0.0 | | CUMING | * | * | * | * | | CUSTER | 3 | 21.4 | 0 | 0.0 | | DAKOTA | 5 | 14.8 | * | * | | DAWES | 0 | 0.0 | 0 | 0.0 | | DAWSON | 6
0 | 15.8 | * | * | | DEUEL
DIXON | * | 0.0 | 0 | 0 | | DODGE | 14 | 28.3 | * | * | | DOUGLAS | 157 | 21.1 | 21 | 28.1 | | DUNDY | 0 | 0.0 | 0 | 0.0 | | FILLMORE | 0 | 0.0 | 0 | 0.0 | | FRANKLIN | * | * | 0 | 0.0 | | FRONTIER | * | * | 0 | 0.0 | | FURNAS | 3 | 52.2 | * | * | | GAGE | 7 | 25.2 | * | * | | GARDEN | * | * | 0 | 0.0 | | GARFIELD | | | 0 | 0.0 | | GOSPER
GRANT | 0 | 0.0
0.0 | 0
0 | 0.0
0.0 | | GREELEY | 0 | 0.0
* | 0 | 0.0 | | HALL | 16 | 17.8 | 3 | 33.1 | | HAMILTON | 5 | 39.1 | 4 | 291.7 | | HARLAN | * | * | 0 | 0.0 | | HAYES | 0 | 0.0 | 0 | 0.0 | | HITCHCOCK | 0 | 0.0 | 0 | 0.0 | | HOLT | 4 | 30.6 | 0 | 0.0 | | HOOKER | 0 | 0.0 | 0 | 0.0 | | HOWARD | 5
* | 58.6 | 0 | 0.0 | | JEFFERSON | * | * | * | * | **TABLE 18 (continued): Pediatric Cancer** | | <u>Incid</u> | <u>ence</u> | <u>Morta</u> | ality | |--------------|--------------|-------------|--------------|-------| | | # Cases | Rate | # Deaths | Rate | | COUNTY | | | | | | JOHNSON | * | * | 0 | 0.0 | | KEARNEY | 3 | 35.0 | 0 | 0.0 | | KEITH | 0 | 0.0 | * | * | | KEYA PAHA | 0 | 0.0 | 0 | 0.0 | | KIMBALL | * | * | 0 | 0.0 | | KNOX | * | * | * | * | | LANCASTER | 56 | 14.2 | 11 | 27.9 | | LINCOLN | 10 | 20.4 | * | * | | LOGAN | 0 | 0.0 | 0 | 0.0 | | LOUP | 0 | 0.0 | 0 | 0.0 | | McPHERSON | 0 | 0.0 | 0 | 0.0 | | MADISON | 7 | 14.5 | * | * | | MERRICK | * | * | 0 | 0.0 | | MORRILL | * | * | 0 | 0.0 | | NANCE | * | * | 0 | 0.0 | | NEMAHA | * | * | 0 | 0.0 | | NUCKOLLS | 0 | 0.0 | 0 | 0.0 | | OTOE | 4 | 19.8 | * | * | | PAWNEE | * | * | * | * | | PERKINS | 0 | 0.0 | 0 | 0.0 | | PHELPS | * | * | 0 | 0.0 | | PIERCE | 5 | 49.4 | * | * | | PLATTE | 13 | 27.5 | * | * | | POLK | 0 | 0.0 | 0 | 0.0 | | RED WILLOW | 4 | 27.2 | * | * | | RICHARDSON | * | * | 0 | 0.0 | | ROCK | 0 | 0.0 | 0 | 0.0 | | SALINE | * | * | 0 | 0.0 | | SARPY | 50 | 20.6 | 5 | 20.2 | | SAUNDERS | 10 | 34.4 | * | * | | SCOTTS BLUFF | 6 | 11.6 | * | * | | SEWARD | 3 | 11.0 | 0 | 0.0 | | SHERIDAN | 0 | 0.0 | 0 | 0.0 | | SHERMAN | 0 | 0.0 | 0 | 0.0 | | SIOUX | 0 | 0.0 | 0 | 0.0 | | STANTON | 0 | 0.0 | 0 | 0.0 | | THAYER | 0 | 0.0 | 0 | 0.0 | | THOMAS | 0 | 0.0 | 0 | 0.0 | | THURSTON | 5
* | 37.7 | 0 | 0.0 | | VALLEY | | | 0 | 0.0 | | WASHINGTON | 5 | 15.8 | 0 | 0.0 | | WAYNE | 3 | 12.9 | 0 | 0.0 | | WEBSTER | | | 0 | 0.0 | | WHEELER | 0 | 0.0 | 0 | 0.0 | | YORK | 3 | 17.0 | 0 | 0.0 | ^{*}Number and rate are not shown if based on fewer than three events Rates are per 100,000 population 0-19 years of age and are age-adjusted to the 2000 U.S. population [∇] county rate is significantly lower than the state rate (95% confidence level) [▼] county rate is significantly lower than the state rate (99% confidence level) Δcounty rate is significantly higher than the state rate (95% confidence level) [▲] county rate is significantly higher than the state rate (99% confidence level) ### TABLE 19: Cancer Incidence Number of Cases and Rates, All Sites and Selected Primary Sites, by Place of Residence Nebraska and Public Health Department Regions (2008-2012) | | All S | ites | Lung & Bronchus | | Female | Breast | Colon & Rectum | | Prostate | | |--------------------------|--------|--------|-----------------|--------|--------|--------|----------------|-------|----------|--------| | | Number | Rate | Number | Rate | Number | Rate | Number | Rate | Number | Rate | | NEBRASKA | 45,291 | 451.9 | 5,928 | 58.9 | 6,415 | 122.7 | 4,667 | 46.1 | 5,954 | 125.7 | | Central | 2,044 | 475.8 | 257 | 58.7 | 253 | 112.6 | 214 | 47.6 | 301 | 147.0△ | | Dakota County | 412 | 404.3∇ | 68 | 66.2 | 48 | 87.4∇ | 51 | 51.9 | 60 | 124.5 | | Douglas County | 11,865 | 482.8▲ | 1,658 | 69.6▲ | 1,796 | 133.8∆ | 1,117 | 46.7 | 1,424 | 127.2 | | East Central | 1,354 | 435.0 | 154 | 48.0∇ | 189 | 119.2 | 144 | 46.1 | 222 | 150.5△ | | Elkhorn Logan Valley | 1,564 | 434.4 | 208 | 56.5 | 220 | 122.3 | 182 | 48.1 | 261 | 153.8△ | | Four Corners | 1,226 | 422.3∇ | 116 | 39.2▼ | 172 | 114.5 | 130 | 41.7 | 176 | 124.3 | | Lincoln/Lancaster County | 5,910 | 432.9∇ | 738 | 56.1 | 929 | 127.8 | 543 | 40.1∇ | 697 | 108.7▼ | | Loup Basin | 1,011 | 435.5 | 127 | 49.9 | 123 | 113.1 | 112 | 46.5 | 159 | 133.7 | | North Central | 1,463 | 430.8 | 205 | 55.2 | 151 | 94.2▼ | 197 | 53.5 | 244 | 143.5 | | Northeast | 753 | 396.6▼ | 91 | 45.4∇ | 103 | 107.0 | 94 | 47.8 | 110 | 121.4 | | Panhandle | 1,391 | 404.3▼ | 167 | 46.1 ▼ | 197 | 117.9 | 137 | 39.7 | 212 | 124.1 | | Public Health Solutions | 1,790 | 465.4 | 229 | 57.1 | 254 | 127.1 | 208 | 52.5 | 209 | 111.8 | | Sarpy Cass County | 3,821 | 472.6△ | 484 | 65.2 | 557 | 125.0 | 354 | 45.8 | 479 | 123.9 | | Scotts Bluff County | 982 | 423.2 | 112 | 46.5∇ | 154 | 123.7 | 94 | 41.4 | 133 | 121.5 | | South Heartland | 1,453 | 492.2▲ | 200 | 64.0 | 190 | 130.7 | 175 | 54.5 | 186 | 128.2 | | Southeast | 1,187 | 428.0 | 167 | 57.6 | 144 | 102.0∇ | 140 | 48.2 | 140 | 104.0∇ | | Southwest | 1,297 | 440.7 | 184 | 59.4 | 150 | 100.2∇ | 144 | 47.2 | 157 | 110.0 | | Three Rivers | 2,285 | 464.7 | 346 | 67.6△ | 328 | 130.4 | 238 | 47.9 | 330 | 138.4 | | Two Rivers | 2,334 | 432.6 | 274 | 49.4∇ | 322 | 116.0 | 290 | 52.4 | 315 | 121.1 | | West Central | 1,149 | 471.3 | 143 | 58.1 | 135 | 108.1 | 103 | 42.1 | 139 | 117.6 | **TABLE 19 (continued): Cancer Incidence** | | Urinary Bladder | | nary Bladder Non-Hodgkin Leukemia Leukemia | | Kidney & Renal
Pelvis | | Melanoma of the
Skin | | Pediatric | | | | |--------------------------|-----------------|-------|--|------|--------------------------|------|-------------------------|------|-----------|-------|--------|------| | | Number | Rate | Number | Rate | Number | Rate | Number | Rate | Number | Rate | Number | Rate | | NEBRASKA | 1,996 | 19.8 | 2,016 | 20.1 | 1,325 | 13.2 | 1,656 | 16.5 | 1,781 | 18.4 | 503 | 19.5 | | Central | 96 | 22.0 | 107 | 24.6 | 70 | 16.3 | 90 | 21.4 | 59 | 14.5 | 22 | 19.7 | | Dakota County | 13 | 12.7 | 13 | 12.8 | 12 | 11.6 | 16 | 15.3 | 9 | 9.3▽ | 5 | 14.8 | | Douglas County | 524 | 22.3 | 516 | 21.1 | 340 | 13.5 | 455 | 18.5 | 475 | 19.0 | 157 | 21.1 | | East Central | 48 | 14.4∇ | 67 | 22.0 | 45 | 14.5 | 40 | 12.9 | 60 | 20.7 | 20 | 26.1 | | Elkhorn Logan Valley | 61 | 15.9 | 62 | 16.7 | 39 | 10.8 | 54 | 15.9 | 72 | 22.5 | 11 | 13.9 | | Four Corners | 68 | 21.8 | 57 | 20.1 | 35 | 12.1 | 49 | 16.8 | 51 | 18.9 | 7 | 11.4 | | Lincoln/Lancaster County | 229 | 17.6 | 232 | 17.4 | 184 | 13.7 | 215 | 15.2 | 254 | 18.5 | 56 | 14.2 | | Loup Basin | 51 | 19.8 | 47 | 19.2 | 35 | 15.0 | 30 | 13.0 | 33 | 15.1 | 13 | 32.9 | | North Central | 57 | 14.5∇ | 70 | 20.5 | 40 | 13.2 | 42 | 12.6 | 55 | 18.1 | 17 | 28.9 | | Northeast | 31 | 16.6 | 30 | 14.9 | 26 | 14.4 | 27 | 14.0 | 33 | 18.4 | 15 | 29.5 | | Panhandle | 70 | 18.8 | 66 | 19.4 | 30 | 9.3 | 46 | 14.1 | 51 | 15.3 | 8 | 11.4 | | Public Health Solutions | 82 | 19.6 | 74 | 18.3 | 58 | 14.2 | 67 | 18.7 | 62 | 17.8 | 10 | 14.3 | | Sarpy Cass County | 151 | 19.7 | 183 | 22.8 | 106 | 13.3 | 158 | 19.4 | 184 | 22.0 | 57 | 20.4 | | Scotts Bluff County | 59 | 24.1 | 43 | 18.3 | 33 | 14.0 | 32 | 13.2 | 39 | 18.2 | 6 |
11.6 | | South Heartland | 48 | 14.3∇ | 69 | 24.0 | 46 | 15.5 | 38 | 13.1 | 80 | 30.9▲ | 16 | 25.9 | | Southeast | 53 | 17.9 | 69 | 23.2 | 30 | 11.4 | 51 | 17.5 | 31 | 11.8▽ | 11 | 22.9 | | Southwest | 76 | 23.1 | 55 | 18.4 | 41 | 14.3 | 39 | 12.4 | 51 | 19.2 | 10 | 20.5 | | Three Rivers | 101 | 20.4 | 101 | 20.2 | 60 | 12.3 | 86 | 17.5 | 72 | 15.8 | 29 | 27.1 | | Two Rivers | 106 | 19.1 | 93 | 17.1 | 60 | 11.4 | 79 | 14.5 | 74 | 14.2∇ | 23 | 16.8 | | West Central | 72 | 28.3△ | 62 | 24.4 | 35 | 14.2 | 42 | 17.3 | 36 | 16.1 | 10 | 18.9 | Rates are per 100,000 population (excluding gender-specific sites, which are per 100,000 male or female population, and pediatric cancers, which are per 100,000 population 0-19 years of age) and are age-adjusted to the 2000 U.S. population [∇]regional rate is significantly lower than the state rate (95% confidence level) ▼regional rate is significantly lower than the state rate (99% confidence level) Δregional rate is significantly higher than the state rate (95% confidence level) [▲] regional rate is significantly higher than the state rate (99% confidence level) # TABLE 20: Cancer Mortality Number of Deaths and Rates, All Sites and Selected Primary Sites, by Place of Residence Nebraska and Public Health Department Regions (2008-2012) | | All S | ites | Lung & B | ronchus | Female | Breast | Colon & | Rectum | Prostate | | |--------------------------|--------|--------|----------|---------|--------|--------|---------|--------|----------|------| | | Number | Rate | Number | Rate | Number | Rate | Number | Rate | Number | Rate | | NEBRASKA | 17,034 | 165.9 | 4,463 | 44.1 | 1,118 | 19.7 | 1,763 | 16.9 | 930 | 22.0 | | Central | 745 | 166.6 | 179 | 40.1 | 46 | 18.3 | 89 | 19.6 | 40 | 21.4 | | Dakota County | 165 | 164.9 | 51 | 51.2 | 7 | 12.4 | 20 | 20.6 | 9 | 26.7 | | Douglas County | 4,356 | 181.7▲ | 1,210 | 51.5▲ | 304 | 22.0 | 397 | 16.4 | 222 | 24.6 | | East Central | 499 | 152.9 | 126 | 39.3 | 35 | 20.4 | 62 | 19.3 | 29 | 20.4 | | Elkhorn Logan Valley | 623 | 164.1 | 160 | 42.6 | 45 | 22.1 | 74 | 19.3 | 34 | 19.6 | | Four Corners | 503 | 161.8 | 100 | 33.6▼ | 45 | 26.5 | 51 | 16.0 | 24 | 16.9 | | Lincoln/Lancaster County | 2,077 | 154.3∇ | 536 | 40.7 | 120 | 15.6∇ | 191 | 14.1∇ | 115 | 21.3 | | Loup Basin | 427 | 166.1 | 111 | 43.4 | 30 | 25.4 | 47 | 17.5 | 27 | 22.6 | | North Central | 590 | 156.1 | 164 | 43.1 | 28 | 12.3▽ | 64 | 16.3 | 35 | 20.4 | | Northeast | 311 | 154.4 | 76 | 38.1 | 21 | 23.4 | 32 | 14.4 | 19 | 20.7 | | Panhandle | 537 | 143.5▼ | 125 | 34.0▼ | 32 | 15.4 | 59 | 15.6 | 38 | 22.4 | | Public Health Solutions | 745 | 171.0 | 164 | 40.2 | 39 | 15.5 | 93 | 20.7 | 47 | 24.1 | | Sarpy Cass County | 1,301 | 172.7 | 363 | 48.1 | 83 | 19.7 | 134 | 18.7 | 54 | 20.8 | | Scotts Bluff County | 392 | 159.7 | 92 | 37.1 | 34 | 26.4 | 40 | 16.2 | 17 | 15.8 | | South Heartland | 519 | 158.3 | 142 | 44.2 | 29 | 17.5 | 65 | 19.6 | 30 | 21.0 | | Southeast | 517 | 169.8 | 128 | 42.9 | 28 | 14.1 | 48 | 15.4 | 43 | 31.7 | | Southwest | 509 | 158.1 | 147 | 46.3 | 31 | 17.6 | 55 | 16.1 | 23 | 16.1 | | Three Rivers | 909 | 177.3 | 259 | 50.0 | 63 | 22.7 | 94 | 18.6 | 47 | 21.1 | | Two Rivers | 905 | 162.2 | 226 | 40.6 | 60 | 20.4 | 115 | 20.1 | 58 | 24.0 | | West Central | 404 | 158.3 | 104 | 41.1 | 38 | 28.0 | 33 | 12.4 | 19 | 17.0 | **TABLE 20 (continued): Cancer Mortality** | | Urinary Bladder | | Non-Hodgkin
Lymphoma | | Leukemia | | Kidney & Renal
Pelvis | | Melanoma of the
Skin | | Pediatric | | |--------------------------|-----------------|------|-------------------------|------|----------|------|--------------------------|------|-------------------------|------|-----------|------| | | Number | Rate | Number | Rate | Number | Rate | Number | Rate | Number | Rate | Number | Rate | | NEBRASKA | 426 | 4.0 | 653 | 6.3 | 728 | 7.1 | 460 | 4.4 | 315 | 3.1 | 74 | 2.9 | | Central | 24 | 5.3 | 27 | 6.1 | 25 | 5.4 | 29 | 6.6 | 1 | 0.2▼ | 7 | 6.4 | | Dakota County | 6 | 6.4 | 4 | 4.1 | 5 | 4.7 | 3 | 2.6 | 8 | 8.5 | * | * | | Douglas County | 113 | 4.9 | 153 | 6.4 | 167 | 7.0 | 122 | 5.1 | 70 | 2.9 | 21 | 2.8 | | East Central | 13 | 3.6 | 14 | 4.4 | 17 | 5.4 | 16 | 5.0 | 13 | 3.9 | * | * | | Elkhorn Logan Valley | 14 | 3.2 | 22 | 6.3 | 22 | 6.2 | 17 | 4.6 | 7 | 2.1 | 3 | 3.9 | | Four Corners | 9 | 2.9 | 23 | 7.1 | 24 | 7.6 | 23 | 7.2 | 14 | 4.4 | 0 | 0.0 | | Lincoln/Lancaster County | 58 | 4.5 | 87 | 6.6 | 99 | 7.3 | 61 | 4.5 | 38 | 2.8 | 11 | 2.8 | | Loup Basin | 12 | 4.1 | 14 | 5.7 | 21 | 7.6 | 8 | 3.0 | 8 | 3.1 | 0 | 0.0 | | North Central | 14 | 3.3 | 35 | 8.5 | 22 | 6.6 | 12 | 4.2 | 9 | 3.0 | 3 | 5.2 | | Northeast | 2 | 1.0▼ | 13 | 6.2 | 19 | 9.8 | 6 | 2.6 | 5 | 2.3 | * | * | | Panhandle | 11 | 2.7 | 18 | 4.7 | 29 | 7.6 | 7 | 1.7▼ | 11 | 3.2 | * | * | | Public Health Solutions | 25 | 5.4 | 35 | 7.4 | 30 | 6.5 | 19 | 4.5 | 21 | 4.9 | 3 | 4.4 | | Sarpy Cass County | 29 | 4.2 | 49 | 7.1 | 55 | 7.2 | 28 | 3.4 | 27 | 3.3 | 6 | 2.1 | | Scotts Bluff County | 8 | 3.0 | 16 | 6.0 | 26 | 10.3 | 8 | 3.0 | 5 | 2.6 | * | * | | South Heartland | 9 | 2.2 | 26 | 7.8 | 23 | 6.9 | 12 | 4.2 | 21 | 7.2△ | * | * | | Southeast | 7 | 2.0▽ | 23 | 7.1 | 20 | 6.8 | 14 | 4.6 | 10 | 3.5 | * | * | | Southwest | 22 | 6.4 | 19 | 5.6 | 20 | 6.8 | 10 | 3.3 | 4 | 1.2▽ | 4 | 7.9 | | Three Rivers | 14 | 2.5 | 36 | 6.8 | 38 | 7.2 | 30 | 5.7 | 15 | 3.1 | * | * | | Two Rivers | 26 | 4.7 | 27 | 4.8 | 44 | 8.1 | 25 | 4.6 | 21 | 3.8 | 4 | 3.0 | | West Central | 10 | 3.8 | 12 | 4.2 | 22 | 8.3 | 10 | 3.6 | 7 | 3.0 | * | * | ^{*}Number and rate are not shown if based on fewer than three deaths ∇regional rate is significantly lower than the state rate (95% confidence level) ▼regional rate is significantly lower than the state rate (99% confidence level) Rates are per 100,000 population (excluding gender-specific sites, which are per 100,000 male or female population, and pediatric cancers, which are per 100,000 population 0-19 years of age) and are age-adjusted to the 2000 U.S. population [∆]regional rate is significantly higher than the state rate (95% confidence level) ▲regional rate is significantly higher than the state rate (99% confidence level) # Public Health Department Regions in Nebraska | <u>#</u> | Public Health Department | Jurisdiction, by County | |----------|--------------------------|---| | 1 | Central | Hall, Hamilton, Merrick | | 2 | Dakota County | Dakota | | 3 | Douglas County | Douglas | | 4 | East Central | Boone, Colfax, Nance, Platte | | 5 | Elkhorn Logan Valley | Burt, Cuming, Madison, Stanton | | 6 | Four Corners | Butler, Polk, Seward, York | | 7 | Lincoln-Lancaster County | Lancaster | | 8 | Loup Basin | Blaine, Custer, Garfield, Greeley, Howard, Loup, Sherman, Valley, Wheeler | | 9 | North Central | Antelope, Boyd, Brown, Cherry, Holt, Keya Paha, Knox, Pierce, Rock | | 10 | Northeast Nebraska | Cedar, Dixon, Thurston, Wayne | | 11 | Panhandle | Banner, Box Butte, Cheyenne, Dawes, Deuel, Garden, Grant, Kimball, Morrill, Sheridan, Sioux | | 12 | Public Health Solutions | Fillmore, Gage, Jefferson, Saline, Thayer | | 13 | Sarpy Cass | Cass, Sarpy | | 14 | Scotts Bluff County | Scotts Bluff | | 15 | South Heartland | Adams, Clay, Nuckolls, Webster | | 16 | Southeast | Johnson, Nemaha, Otoe, Pawnee, Richardson | | 17 | Southwest Nebraska | Chase, Dundy, Frontier, Furnas, Hayes, Hitchcock, Keith, Perkins, Red Willow | | 18 | Three Rivers | Dodge, Saunders, Washington | | 19 | Two Rivers | Buffalo, Dawson, Franklin, Gosper, Harlan, Kearney, Phelps | | 20 | West Central | Arthur, Hooker, Lincoln, Logan, McPherson, Thomas | # **Nebraska Local Health Departments** #### REFERENCES American Cancer Society. Cancer Facts and Figures 2015. Atlanta, GA: American Cancer Society, 2015. Available at: http://www.cancer.org/acs/groups/content/@editorial/documents/document/acspc-044552.pdf American Cancer Society. Learn About Cancer: Cancer in Children. Available at: http://www.cancer.org/cancer/cancerinchildren/index Fritz A, Percy C, Jack A, Shanmugaratnam K, Sobin L, Parkin DM, Whelan S. International Classification of Diseases for Oncology, 3rd edition (U.S. interim version 2000). Geneva, Switzerland: World Health Organization, 2000. Harras A, editor. Cancer Rates and Risks, 4th edition. Bethesda, MD: National Cancer Institute, 1996; NIH Publication #96-691. Howlader N, Noone AM, Krapcho M, Garshell J, Miller D, et. al. (eds.). SEER Cancer Statistics Review, 1975-2011. Bethesda, MD: National Cancer Institute, 2014. Available at: http://seer.cancer.gov/csr/1975_2011/ Kolata G. Reversing Trend, Big Drop Is Seen in Breast Cancer. The New York Times, December 15, 2007. Nebraska Department of Health and Human Services. Nebraska 2012 Vital Statistics Report. Lincoln, NE: Nebraska Department of Health and Human Services, 2013. United States Cancer Statistics: 1999-2011 Incidence, WONDER On-line Database. U.S. Department of Health and Human Services, Centers for Disease Control and Prevention and National Cancer Institute, 2014. Available at: http://wonder.cdc.gov/cancer-v2011.html United States Cancer Statistics: 1999-2011 Mortality, CDC WONDER On-line Database. U.S. Department of Health and Human Services, Centers for Disease Control and Prevention, 2014. Available at: http://wonder.cdc.gov/CancerMort-v2011.html U.S. Preventive Services Task Force. Final Recommendation Statement: Breast Cancer: Screening. December 2014. Available at: http://www.uspreventiveservicestaskforce.org/Page/Document/RecommendationStatementFinal/breast-cancer-screening U.S. Preventive Services Task Force. Final Recommendation Statement: Colorectal Cancer: Screening. October 2014. Available at: $\frac{http://www.uspreventiveservicestask
force.org/Page/Document/RecommendationStatementFinal/colorectal-cancer-screening}{}$ World Health Organization. Manual of the International Statistical Classification of Diseases and Related Health Problems, 10th revision. Geneva, Switzerland: World Health Organization, 1992. #### REPORTING FACILITIES Ainsworth--Brown County Hospital Albion--Boone County Health Center Alliance--Box Butte General Hospital Alma--Harlan County Health System Atkinson--West Holt Memorial Hospital, Inc. Auburn--Nemaha County Hospital Aurora--Memorial Hospital Bassett--Rock County Hospital Beatrice--Beatrice Community Hosp. & Hlth. Ctr., Inc. Benkelman--Dundy County Hospital Blair--Memorial Community Hospital Bridgeport--Morrill County Community Hospital Broken Bow--Jennie Melham Memorial Medical Ctr. Callaway--Callaway District Hospital Cambridge--Tri Valley Health System Central City--Litzenberg Memorial County Hospital Chadron-Chadron Community Hosp. & Hlth. Svcs. Columbus--Columbus Community Hospital, Inc. Cozad--Cozad Community Hospital Creighton--Creighton Area Health Services Crete--Crete Area Medical Center David City--Butler County Health Care Center Fairbury--Jefferson Community Health Center, Inc. Falls City--Community Medical Center, Inc. Franklin--Franklin County Memorial Hospital Fremont--Fremont Area Medical Center Friend--Warren Memorial Hospital Geneva--Fillmore County Hospital Genoa--Genoa Community Hospital/LTC Gordon--Gordon Memorial Hospital District Gothenburg--Gothenburg Memorial Hospital Grand Island—CHI Health St. Francis Grant--Perkins County Health Services Hastings--Mary Lanning Memorial Hospital Hebron--Thayer County Health Services Henderson-Henderson Health Care Services Holdrege--Phelps Memorial Health Center Imperial--Chase County Community Hospital Kearney—CHI Health Good Samaritan Kearney—CHI Health Good Samaritan Pathology Kimball--Kimball Health Services & Hospital Lexington--Tri-County Area Hospital District Lincoln--Bryan-LGH Medical Center East & West Lincoln—CHI Health Saint Elizabeth Lincoln--Pathology Medical Services Lincoln--Williamsburg Radiation Center Lincoln—CHI Health Nebraska Heart Lincoln - UNMC College of Dentistry Lynch--Niobrara Valley Hospital Corp. McCook--Community Hospital Minden--Kearney County Health Services Nebraska City—CHI Health St. Mary's Neligh--Antelope Memorial Hospital Norfolk--Faith Regional Health Services East & West North Platte--Great Plains Regional Medical Center North Platte--Pathology Services Oakland--Oakland Memorial Hospital Offutt AFB--Ehrling Berquist Hospital Ogallala--Ogallala Community Hospital Omaha—CHI Health Bergan Mercy Omaha—CHI Health Immanuel Omaha--Children's Hospital Omaha--Methodist Hospital Pathology Center Omaha--Nebraska Medical Center Omaha--Nebraska Methodist Hospital Omaha—CHI Health Creighton University Medical Ctr. Omaha--Boys Town National Research Hospital Omaha—CHI Health Lakeside Omaha—CHI Health Bergan Mercy Pathology Omaha--Bishop Clarkson Hospital Pathology Omaha--Creighton Pathology Associates Omaha--Physicians Lab O'Neill--Avera St. Anthony's Hospital Ord--Valley County Hospital Osceola--Annie Jeffrey Memorial County Health Ctr. Oshkosh--Garden County Health Services Osmond--Osmond General Hospital Papillion—CHI Health Midlands Pawnee City--Pawnee County Memorial Hospital Pender--Pender Community Hospital Plainview—CHI Health Plainview Red Cloud--Webster County Community Hospital Schuyler—CHI Health Schuyler Scottsbluff--Regional West Medical Center Scottsbluff--Western Pathology Consultants Seward--Memorial Hospital Sidney--Memorial Health Center St. Paul--Howard County Community Hospital Superior--Brodstone Memorial Hospital Syracuse--Community Memorial Hospital Tecumseh--Johnson County Hospital Tilden--Tilden Community Hospital Valentine--Cherry County Hospital Wahoo--Saunders County Health Services Wayne--Providence Medical Center West Point--St. Francis Memorial Hospital Winnebago--USPHS Indian Hospital York--York General Hospital #### Other States: Sioux City, IA--Mercy Medical Center State cancer registries of Alaska, Arizona, Arkansas, Colorado, Iowa, Kansas, Missouri, North Dakota, Oklahoma, South Dakota, and Wyoming THE NEBRASKA DEPARTMENT OF HEALTH AND HUMAN SERVICES IS COMMITTED TO AFFIRMATIVE ACTION/ EQUAL EMPLOYMENT OPPORTUNITIES AND DOES NOT DISCRIMINATE IN DELIVERING BENEFITS OR SERVICES. AA/EOE/ADA